Regular Town Council Meeting

May 26, 2015

TOWN COUNCIL MEETING
COUNCIL CHAMBERS

3577 South Ocean Blvd.
South Palm Beach, Florida 33480
 5-26-2015 at 7:15 p.m.
Call to Order and Roll Call: Mayor Bernice (Bonnie) Fischer called to order the Regular Town Council Meeting at 7:20 p.m. Present were Mayor Fischer in Chair, Vice-Mayor Joseph M. Flagello, Council Members Stella Gaddy Jordan, Robert Gottlieb, and Woodrow (Woody) Gorbach. Also present were Town Manager Jim Pascale, Town Clerk/Assistant to Town Manager Yudy Alvarez, Town Attorney Bradley W. Biggs, Chief of Police Carl Webb, Lieutenant Robert A. Rizzotto, and Town residents.
Pledge of Allegiance: The Pledge of Allegiance was led by Vice-Mayor Flagello.
Approval of Agenda:
A motion was made by Council Member Gottlieb and seconded by Vice-Mayor Flagello to approve the Agenda. Upon vote motion passed 5-0.
Approval of Minutes:
· Minutes of 4/28/2015 – Town Council Meeting
A motion was made by Vice-Mayor Flagello and seconded by Council Member Jordan to approve the Town Council Meeting Minutes of 4/28/2015. Upon vote motion passed 5-0.
Board Appointments:
· ARB – Phillis Febbraro & Barry Nitkin
Remaining vacancies: CAAB (7), Planning (1), & Code Enforcement (1)

A motion was made by Council Member Jordan and seconded by Vice-Mayor Flagello to approve the appointments of Phillis Febbraro and Barry Nitkin to the Architectural Review Board. Upon vote motion passed 5-0.
Work Session:
· Proposed Ordinances for Future Introduction:

· Adoption of Palm Beach County Sea Turtle Protection Regulations

Town Attorney Biggs explained in detail the Palm Beach County-Wide Sea Turtle Protection Ordinance.
Mayor Fischer discussed her suggestions with regard to spending more time and the tabling of the Sea Turtle Ordinance discussion to learn more information.
A discussion ensued with regard to tabling the Sea Turtle Ordinance until the next Council Meeting to discuss the adoption of the Ordinance more thoroughly.

Town Manager Pascale reported that he agreed with Mayor Fischer’s suggestions.

Council Member Gottlieb stated that the Town should inquire as to what other local communities are doing with regard to the Sea Turtle Ordinance, and to do what’s best for the residents of the Town of South Palm Beach.
· Modifying 2016 Primary Election Date to Conform to State Law
Town Attorney Biggs explained in detail the draft Ordinance modifying the 2016 Primary Election Code to Presidential Preference Primary date change to March 2016 Municipal Election Date.

A discussion ensued regarding the costs of the Town’s local elections, and the changing of the qualifying period.
A motion was made by Council Member Jordan and seconded by Vice-Mayor Flagello to draft the 2016 Primary Election date to conform to State Law. Upon vote motion passed 5-0.
Town Attorney Biggs described the difference between a Workshop and a Work Session.
· Hurricane Preparedness (Police Chief Webb)

Chief Webb extended his thanks and congratulations to the Town Council on their very successful Memorial Day Celebration, and especially Council Member Gorbach for initiating the event. He gave a presentation of the Town’s hurricane preparedness, and he also described past hurricanes that came through the Town of South Palm Beach giving details on the damages.
Vice-Mayor Flagello discussed the free app PBC Dart which is great to use before and during a hurricane.
· Police Department Request for Additional Administration Vehicle (Police Chief Webb)

Chief Webb commended Lieutenant Rizzotto for all his work efforts in the Police Department, and requested an administrative vehicle for Lt. Rizzotto, who has been using Chief Webb’s vehicle. He continued that Palm Beach County Sheriff’s Office has a program available that donates a well-maintained used vehicle to a small Town’s Police Department. Chief Webb further explained that obtaining another vehicle is not a luxury, but a necessity for the Department. He also stated that if Palm Beach County Sheriff’s Office did not have any cars available at this time, govbills.com has used Police vehicles available at a cost of up to $15,000.
A motion was made by Council Member Jordan and seconded by Vice-Mayor Flagello to obtain a car from Palm Beach County Sheriff’s Department or govbills.com for Lt. Rizzotto’s use.
A detailed discussion ensued regarding the Police Department’s need for another car.

Town Manager Pascale discussed his professional opinions with regard to not funding another car for the Police Department.
Council Member Jordan withdrew her motion and suggested this subject of another Police Department vehicle be discussed at a future Workshop Meeting.
Chief Webb further explained the need again for having another car in the Police Department.

Michael Hoffman, Mayfair (3590) discussed the issue of the minor cost of another car compared to an emergency happening.
Betty Sue Shapiro, Palmsea (3520) stated that the Palm Beach County Sheriff’s donation of a car plus maintenance would be the best way to go.
A discussion ensued regarding various costs in addition to a donated car.
A motion was made again by Council Member Jordan that Chief Webb should pursue the opportunity of obtaining a car from the Palm Beach County Sheriff’s Office.
Vice-Mayor Flagello reported that a cost for a car should be included in the motion.
A discussion ensued regarding having this topic discussed at a future Workshop.
Council Member Jordan withdrew her motion again regarding the opportunity of obtaining a car from the Palm Beach County Sheriff’s Department.
Vice-Mayor Flagello suggested that a motion should be entertained prior to the end of the meeting.
Patricia Schulmayr, Southgate (3605) reported that the Town’s Police Department sold used police merchandise recently at a price of $14,000, and that money should be put towards an administrative vehicle.

Town Manager Pascale explained liquid assets held by the Town.
A motion was made by Council Member Gorbach and seconded by Council Member Jordan to hold a Council Workshop on Thursday, June 4, 2015 at 10:00 a.m., to review recent recommendations. Upon vote motion passed 5-0.
· Beach Access Easement for Beach Re-Nourishment Project and Emergency Access (Town Attorney Brad Biggs)

Town Attorney Biggs distributed and discussed in detail the handout referring to the north end of easement access for the Beach Re-Nourishment Project. He gave examples of other cities and Towns in Florida with regard to easement issues.

A detailed discussion ensued amongst the Council Members regarding the responsibilities of the condominiums and the cooperatives involved with easement usage.
Dr. Donald Young, South Palm Beach Residence (3500) described his condominium and its access easements with Palmsea (3520).
The discussion continued.
Town Manager Pascale explained what the Town requires in regards to a benevolent beach access easement for beach re-nourishment. He suggested that Town Attorney Biggs should prepare a document regarding beach access rather than using the shotgun effect.
Another detailed discussion ensued regarding emergency easement access to the beaches.
A motion was made by Council Member Jordan for Town Attorney Biggs to draft a letter to the residents with reference to beach access.

The above motion has been amended by Council Member Jordan.
A motion was made by Council Member Jordan and seconded by Vice-Mayor Flagello for the Town Council to send letters to the nonpublic and private parcels for beach access. Upon vote motion passed 5-0.
· Discussion of Town Manager’s Observations and Recommendations presented at 4-28-2015 Meeting

Town Manager Pascale requested discussion of his observations and recommendations presented at the April 28, 2015 Town Council Meeting.
Council Member Gottlieb suggested that all these issues should be addressed at the Council Workshop, slated for Thursday, June 4, 2015, at 10:00 a.m.
A motion was made by Vice-Mayor Flagello and seconded by Council Member Gottlieb to alter the present Agenda and move Town Manager’s Observations and Recommendations presented at the April 28, 2015 Town Council Meeting, and also the discussion of Police Chief Webb’s recommendation regarding the addition of an administrative car to the Council Workshop, Thursday, June 4, 2015, at 10:00 a.m. Upon vote motion passed 5-0.
Mayor and Council Reports:
Council Member Gorbach reported on his trip to Washington, DC one (1) year ago, as an United States Military Veteran. He also discussed the Town’s Memorial Day Celebration held the previous day. Council Member Gorbach commended Chief Webb and his Police Officers for all their efforts to make the event so successful.
Vice-Mayor Flagello discussed the hurricane season preparedness app again. He also encouraged Town residents to listen to Town Manager Pascale’s new ideas and suggestions, and not immediately shoot them down.
Council Member Gorbach added that the band that played at the Memorial Day Celebration consisted of five (5) music students from the Dreyfoss School for the Arts, and discussed how great they were. He also announced that Council Member Gottlieb personally paid for the expense of providing the band.
Council Member Gottlieb commended Council Member Gorbach and his wife, Lois, for initiating the Memorial Day Event. He also thanked the 3500 Co-Operative for their assistance. Council Member Gottlieb discussed turtle nesting.
Council Member Jordan reported that the Memorial Day Event was great. She recalled how she celebrated Memorial Day as a young child. Council Member Jordan asked for the residents’ input on the running of the Town of South Palm Beach, and hoped they would attend the Council Workshop on Thursday, June 4, 2015, at 10:00 a.m. with objective minds.
Council Member Gorbach commended Mayor Fischer for all her hard work on the Memorial Day Celebration.
A motion was made by Vice-Mayor Flagello and seconded by Council Member Jordan to add Board and Committee Reports to the Agenda after the Mayor and Council Reports. Upon vote motion passed 5-0.
Mayor Fischer reported how honored she was to be part of the Town’s Memorial Day Celebration which was planned in less than one (1) month. She stated that she felt that the Town should continue with plans for a 60th Anniversary Celebration which also could be as successful as the Memorial Day Celebration. She discussed Senator Jeff Clemens and Representative Bill Hager’s appearance on Memorial Day. Mayor Fischer also stated that both politicians displayed their willingness to assist with the Town’s beach issues. She thanked everyone in the audience for attending the meeting.
Council Member Jordan complimented Mayor Fischer for all her efforts with the beaches.

Board and Committee Reports:
Lucille Flagello, Community Affairs Advisory Board (CAAB) Co-Chairperson/Bus Trip Chairperson discussed how there would be no bus trips during the summer months due to poor attendance. She reported that the next bus trip will be in December 2015.
Public Comments:
Alice Young, South Palm Residence (3500) inquired regarding the Police Department’s Report of the purchase of various tactical pieces of equipment, e.g. guns and tasers which are in their possession.
Town Attorney Biggs responded that at Council Meetings there does not have to be an inquiry answered. He also stated that there should not be a direct question put to any Council Member or Staff Member.
A discussion ensued when to address this item.
Town Manager Pascale stated that all Police Department purchased items have been approved in last year’s budget by Town Council.
A discussion was held regarding the importance of having safety equipment available at all times.
Police Chief Webb reported that all the equipment was purchased for the protection of all the Town’s residents.
Michael Hoffman, Mayfair House (3590) discussed the possibility to start up a group of residents to contact various contractors to address their prices to be used in the Town, and if Town Hall could be utilized for the meetings.
Lt. Rizzotto asked all residents to lock their cars at all times. He reported that Officer Carol Vultaggio recently found fifteen (15) vehicles unlocked in the Town, over a three (3) day period. Lt. Rizzotto also stated that it was Police Officer Memorial Week this past week, and mentioned how there have been five (5) officers killed in the line of duty recently in the past ten (10) days across the country. He related the names of Police Officers he personally knew that were shot and/or killed on the job.

Adjournment:

A motion was made by Vice-Mayor Flagello and seconded by Mayor Fischer to adjourn the meeting. Upon vote motion passed 5-0.
Mayor Fischer adjourned the meeting at 9:46 p.m.

 _______________________ __
Yudy Alvarez, CMC Bernice (Bonnie) Fischer

Town Clerk​​​​​​​​ Mayor
 [image: image1.wmf]
6

