
WORKSESSION/REGULAR MEETING

OF CITY COUNCIL OF THE CITY OF CAPE MAY, NJ

Wednesday, November 3, 2010 – 1pm

The worksession/regular meeting of City Council of the City of Cape May was called to order by Mayor Mahaney at 1:00pm on Wednesday, November 3, 2010, in the Cape May City Hall Auditorium. The Clerk called the roll and the Pledge of Allegiance was recited.

Present:
Councilmember Deanna Fiocca

Mayor Edward J. Mahaney, Jr.

Councilmember William H. Murray

Councilmember Terri L. Swain

Deputy Mayor Jack Wichterman

City Attorney Anthony Monzo

City Manager Bruce MacLeod

City Clerk Diane Weldon

Deputy Clerk Louise Cummiskey

Mayor Mahaney announced that under the Open Public Meetings Law, notice of this meeting was sent to the Cape May Star and Wave and The Press and a copy of the agenda was delivered to each Member of Council and was posted on the City Hall Bulletin Board.

Minutes do not reflect the actual order in which the events occurred.

COUNCIL COMMENTS

AGENDA ADDITION/DELETION OF LATE AGENDA ITEMS TO BE CONSIDERED FOR ACTION:

Mr. Monzo asks that the State Aid Agreement Resolution (233-11-2010) be removed from the Consent Agenda and deferred for consideration after the Closed Session Meeting and that the item be added to the Closed Session. Mr. Monzo then asks that this Resolution be added to the Closed Session Resolution.

Mayor Mahaney and Deputy Mayor Wichterman would like Resolution 231-11-2010 remain on the agenda for discussion under Work Session Discussion.

Deputy Mayor Wichterman would like to introduce the Ordinance changing the election from May to November. Mayor Mahaney suggests that the City Clerk provide all with a copy of the Ordinance so that they may again review it before introduction on November 15, 2010 with the second reading and hearing on December 21, 2010. Deputy Mayor Wichterman agrees. Mr. Monzo asks Council to think about the impact of this Ordinance on the July 1, 2010 reorganization meeting.

Motion: Murray

Second: Wichterman

Roll Call:

Fiocca

Yes

Murray

Yes

Swain

Yes

Wichterman
Yes

Mahaney
Yes

WORK SESSION DISCUSSION ITEMS:

Handicapped parking ordinance amendment – City Manager Bruce MacLeod goes over the suggested changes to the Handicapped Parking On-Street Ordinance. Deputy Mayor Wichterman asks if there are meters at any of the spots on the proposed Ordinance and there is discussion about the rule governing initiating meters at handicapped parking spaces and whether the parking meter can be removed. Mr. Monzo will check the statute.

Deputy Mayor Wichterman addresses Mr. Monzo about Resolution 231-11-2010, advising that the Resolution needs to include language regarding Board Member’s unexcused absences from meetings. Further, Mr. Wichterman would like the Resolution to state that if there are three unexcused absences in a row, the member may be removed from the Board. Mr. Monzo adds language to the Resolution for introduction later in the meeting.

ENGINEER REPORT

Mr. Mott reports on existing projects, as follows:

There was a monthly meeting on capital projects today. The sewer work is being performed on Cape Hart Lane up to Congress and the water main has been installed on Congress and Grant Avenues. The project is moving along quite well with three to four crews on the job. Mr. Mott describes a problem with the County storm system in the work area and advises how they are resolving the problem.

DCA Handicap Beach Access – Phase II – All the work has been completed and there is a resolution on the agenda today to pay in full. The project came in as originally budgeted.

2010 Capital Improvement Plan – The project going well and Mr. Mott toured the area today. The site if fairly clean and the workmanship is excellent.

DCA Handicap Beach Access - Phase III – The Grant application has been completed and four locations have been chosen. The Third Avenue Pavilion from the Promenade down onto the beach; the Trenton Avenue Dune Walkover; the Franklin Avenue School will be made ADA compliant; and Carpenters’ Lane will be worked on to bring it into ADA compliance.

CITY MANAGER ITEMS
Mr. MacLeod is attempting to bring the City Ordinances up to date. Chapter 92, access to records, will be amended to reflect the change in fees which are now specifically set by the State. Section 6 of Chapter 92 sets a fee to be imposed on returned checks while paying for those public records. The proposed change would be extended for returned checks no matter what the purpose for the payment.

ATTORNEY ITEMS

CLERK'S ANNOUNCEMENTS
The City Clerk reminds everyone that the next meeting of City Council will be on Monday, November 15, 2010 at 7:00 P.M. Also, the ACMJIF is holding the Elected Officials Liability Seminar on December 7, 2010 at 5:30 P.M. Since there is a Council Meeting on December 7, 2010, the Clerk suggests that Council may want to begin the Council Meeting at Noon, instead of 1:00 P.M. so that everyone may get to the seminar in a timely fashion.

REGULAR MEETING BUSINESS:

ORDINANCE FOR SECOND READING AND CONSIDERATION FOR ADOPTION:
214-2010
Ordinance of the City of Cape May approving deed of dedication and perpetual storm damage reduction easement necessary for participation in beach restoration and maintenance project

Mr. Monzo explains that this Ordinance provides to the State the ability to access the beaches west of Third Avenue so that the beaches may be replenished.

Mayor asks for motion to adopt Ordinance 214-2010.

Motion: Wichterman

Second: Swain

Mayor Mahaney opens the meeting for a public hearing.

Charlotte Todd, 651 Hughes Street, Cape May, NJ wonders why the City has to go to closed session to talk about the aforementioned Ordinance. Mr. Monzo advises that it is not the Ordinance that is being discussed in closed session but rather, the State Aid Agreement. There was certain language that the City requested be placed in the State Aid Agreement and at the last minute, the State has changed the language. Mr. Monzo wants to make sure that Council knows what the conditions are before they vote on the State Aid Agreement.

The Mayor closes the public portion.

Roll Call:

Fiocca:

Yes

Murray:
Yes

Swain:

Yes

Wichterman:
Yes

Mahaney:
Yes

215-2010
Bond Ordinance providing for beach replenishment projects in and by the City of Cape May, in the County of Cape May, New Jersey, appropriating $ 200,000 therefor and authorizing the issuance of $50,000 bonds or notes of the City for financing the cost thereof

Mr. MacLeod explains the Bond Ordinance.

Motion: Swain

Second: Wichterman

Mayor Mahaney opens the meeting for a public hearing. Hearing no public comment, Mayor Mahaney closes the public hearing and asks for a roll call vote.

Roll Call:

Fiocca:

Yes

Murray:
Yes

Swain:

Yes

Wichterman:
Yes

Mahaney:
Yes

RESOLUTIONS: Council will accept questions from the public on resolutions:

225-11-2010
Resolution of the City of Cape May providing for a meeting not open to the public in accordance with the provisions of the New Jersey Open Public Meetings Act, N.J.S.A. 10:4-12 – Engineer appointment and Contract Negotiations, as amended

226-11-2010
Resolution authorizing submission of application to participate in the Local Energy Audit Program

227-11-2010
Resolution approving Memorandum of Agreement between the United States Coast Guard Training Center and the City of Cape May for fire emergency services

228-11-2010
Resolution supporting arbitration reform with award caps

229-11-2010
Resolution to approve settlement agreement between MJJ Construction, LLC and the City of Cape May

230-11-2010
Payment of bills A

231-11-2010
Resolution approving an absence from meetings policy for elected officials and appointed board members, as amended.

232-11-2010 Resolution to award bid – Demolition of Existing Convention Hall and Solarium

234-11-2010
Authorization for the City of Cape May to make final payment - FY2009 NJDCA Small Cities Grant – Beach Avenue Phase 2 Contract No. 11

Motion: Wichterman

Second: Fiocca

Mr. Murray asks if Mr. MacLeod feels comfortable with the large disparity between the high bid and the low bid for the demolition of Convention Hall and the Solarium. Mr. MacLeod explains the reason for the reason for the large difference in the bids and advises that demoliiton will begin the week of November 22, 2010.

Mayor Mahaney asks if there are any questions from the audience on the resolutions.

John Fleming, 1484 Washington Street, Cape May, NJ asks if the City has ever considered hiring a full time Engineer. Mr. Wichterman advises that he has first hand knowledge of having an in house engineering department and it is very expensive. Mr. Fleming believes that if we had our own engineer, it would eliminate favoritism, conflict, political patronage, etc. Mr. Fleming would like the City to consider this before hiring an engineer for one year. Mr. Wichterman advises he is not in favor of doing so because there has been no discussion between council AND if it was such a desirablething to do, other municipalities would also be hiring in house engineering firms. Mayor Mahaney advises that in prior years the City looked at that option but there was no support to do so. Mr. Fleming then asks how much was spent last year and this year, to date, for engineering services. Mr. MacLeod does not know but Mayor Mahaney advises that from November 2007 to November 2008, the City paid $511,000.00 in engineering fees.

Roll Call:

Fiocca
Yes

Murray
Yes

Swain
Yes

Wichterman
Yes

Mahaney
Yes

230-11-2010
Payment of bills B

Motion: Wichterman

Second: Fiocca

Roll Call:

Fiocca
Yes

Murray
Yes

Swain
Abstain

Wichterman
Yes

Mahaney
Yes

MINUTES:

Regular City Council meeting minutes dated October 19, 2010

Special City Council meeting minutes dated October 21, 2010

Special City Council meeting minutes dated October 25, 2010

Closed Session City Council meeting minutes dated October 5, 2010

Closed Session City Council meeting minutes dated September 21, 2010

Motion: Fiocca

Second: Swain

Roll Call:

Fiocca

Yes

Murray

Yes

Swain

Yes

Wichterman
Yes

Mahaney
Yes

LICENSES:

Application for special permit for social affair, Literacy Volunteers Association Cape-Atlantic Inc., fundraising gala, Virginia Hotel, 25 Jackson St., December 2, 2010, 6-10:30pm,

Motion: Mahaney

Second: Swain

Roll Call:

Fiocca

Yes

Murray

Yes

Swain

Yes

Wichterman
Yes

Mahaney
Yes

REPORTS RECEIVED BY THE CLERK:

Planning Board meeting minutes dated September 14, 2010

CMCMUA meeting minutes dated September 1, 2010 and September 15, 2010

State of NJ Certification of the Table of Equalized Valuations

2010 Cape May County Abstract of Ratables

Environmental Commission meeting minutes dated October 12, 2010

2% Occupancy tax budget projection dated October 19, 2010

Motion: Fiocca

Second: Swain

Roll Call:

Fiocca

Yes

Murray

Yes

Swain

Yes

Wichterman
Yes

Mahaney
Yes

UNFINISHED BUSINESS:
NEW BUSINESS:

A)
City Attorney

B)
City Manager – Mr. MacLeod advises that on November 11, 2010 there will be a Veterans Day Ceremony at 11:00 A.M. at the monument on Columbia Avenue and the Hazz Festival will be held during the weekend of November 12, 13 and 14, 2010 and all of the concerts will remain in the City.

C)
City Clerk

Councilmembers – Ms. Swain advises that on Sunday, October 31, 2010, the BID revealed their election results and SusanTischler and Cindy Huf.

Deputy Mayor Wichterman speaks about residents complaining about closed sessions and he explains why closed sessions are held.

Councilmember Murray advises that he received a proposal for an analysis for parking meters submitted by Chuck Pritchard and he will take on the project because he believes there is a problem. Mr. Murray then speaks about City Council Committees and the resolution which he passed out at the last council meeting. He would like to discuss the issue at our next Council Meeting. Again, Mr. Murray speaks about an Administrative Assistant for the City Manager as he believes he should have an assistant. Mr. Murray wants to appoint a committee to look at where we can get the funds for that Assistant. Mr. Murray talks about the solar proposals offered by Charlotte Todd and he believes they are something the City should consider. Mr. Murray believes the City should schedule a session to recognize the exceptional efforts by City employees. Finally, Mr. Murray would like to look at special water rates for the housing authority.

City Manager MacLeod advises that the Rhino meters on the side streets from Beach Avenue up to the Mall are being replaced with standard parking meter heads. The City is also putting together bid specifications to replace the Rhino meters with something more suitable with improved ease in operation.

Mayor Mahaney wants to thank the Department of Civic Affairs as well as the Police Department for their efforts at the Halloween Parade. It was the biggest turn out for participants and everyone had a great time, comments the Mayor. Mayor Mahaney also mentions that the US Census Bureau sent a plaque to the City of Cape May to thank us for aiding them during the recent taking of the census.

PUBLIC PORTION: Those wishing to publicly comment shall come forward, give their name and address and speak into the microphone. Each speaker will be limited to five (5) minutes.

John Fleming, 1484 Washington Street, Cape May, NJ asks Mr. Wichterman about the Closed Session meeting today to discuss choosing a City Engineer. Specifically, he asks if there are any proposals and he asks for the names of the firms that submitted RFPs. Mr. Wichterman complies. Mr. Fleming wants to know the proposed charges by the engineering firms. Mayor Mahaney advises that he doesn’t have that information in front of him right now and Mr. Fleming wants to know if the fee schedules will be available to the public. Mr. Monzo advises that the proposals are available to the public.

Charlotte Todd, Environmental Commission talks about the information provided to Mayor and Council regarding alternative energy. She would like to be put on the agenda at the December 7, 2010 with recommendations from the Environmental Commission.

Mayor says he is in support of alternative energy but doesn’t feel there is any urgency in the next few months to do anything. Charlotte Todd respectfully disagrees and wants to give a brief overview.

Dennis Crowley, 806 Lafayette Street, Cape May, NJ, is Vice President of the Tax Payers Association and also Co-Chairman of the Plan Endorsement Advisory Committee. He advises that this meeting has pointed out to him that there are some big issues that need to be addressed in the City of Cape May, namely, parking and the upcoming budget crises. Mr. Crowley believes we need to identify and implement new sources of revenue.

COUNCIL & CITY MANAGER COMMENTS

CLOSED:
Motion made by Councilmember Swain and seconded by Deputy Mayor Wichterman to go into closed session. Meeting adjourned at approximately 3:00 P.M.

Regular Meeting opens at 3:54 P.M. There is one item left on the Agenda.

233-11-2010
Resolution authorizing the City of Cape May to enter into a State Aid Agreement with the New Jersey Department of Environmental Protection for the Construction of Lower Cape May Meadows, Cape May Point, New Jersey Ecosystem Restoration Project #6056-R2.

Motion: Wichterman

Second: Swain

Roll Call

Fiocca

Yes

Murray
Yes

Swain

Yes

Wichterman
Yes

Mahaney
Yes

ADJOURNMENT

Motion made by Councilmember Swain, seconded by Deputy Mayor Wichterman to adjourn. Meeting adjourned at approximately 3:58 P.M.

__

Edward J. Mahaney, Jr., Mayor

__

Jack Wichterman, Deputy Mayor

__

Deanna Fiocca, Councilmember

__

Terri L. Swain, Councilmember

__

William H. Murray, Councilmember

Diane L. Weldon, City Clerk

1
OFFICIAL CITY COUNCIL WORKSESSION MEETING MINUTES DATED NOVEMBER 3, 2010

PAGE
9
OFFICIAL CITY COUNCIL WORKSESSION MEETING MINUTES DATED NOVEMBER 3, 2010

