

**July 10, 2012
WORK SESSION
MAYOR & COUNCIL
TOWN OF OCEAN CITY**

ATTENDANCE: Mayor Rick Meehan, Council President James S. Hall, Council Secretary Lloyd Martin, Council Members Margaret Pillas, Mary Knight, Doug Cymek, Joe Hall and Brent Ashley, City Manager David Recor, City Solicitor Guy Ayres, General Services Director Joe Sobczak, Tourism Director Donna Abbott, Senior Project Manager Dean Dashiell, City Clerk Kelly Allmond, Members of the Press and Interested Parties.

Council President Jim Hall called this Work Session to order at 11:30 a.m., in the Council Chambers of City Hall, 301 Baltimore Avenue, Ocean City, Maryland 21842; then **Council Member Ashley moved to convene into closed session to: (1) consult with counsel to obtain legal advice; (2) consider the acquisition of real property for a public purpose and matters directly related thereto; and, (3) discuss the appointment, employment, assignment, removal or resignation of appointees, employees or officials over whom it has jurisdiction, or, any other personnel matter that affects one or more specific individuals; seconded by Council Member Knight. The vote was 5-0 with Council Members Cymek and Council Secretary Lloyd Martin absent.**

1. Council President Hall reopened the work session at 1:00 p.m. and reported that legal, contractual and personnel matters were discussed in the closed session. Persons present were Mayor Rick Meehan, Council President James S. Hall, Council Secretary Lloyd Martin, Council Members Margaret Pillas, Mary Knight, Doug Cymek, Joe Hall and Brent Ashley, City Manager David Recor, City Solicitor Guy Ayres, Public Works Director Hal Adkins, Internal Auditor Susan Childs and Executive Office Assistant Diana Chavis.

2. BID OPENINGS

A. Two Side-Load Automated Refuse Trucks (no Bid Bond Required)

One late bid was received: **Council Member Joe Hall moved to reject the late bid; seconded by Council Member Cymek. The vote was unanimous.**

- Maryland Industrial Trucks
- GranTurk Equipment Co.
- Waste Equipment Sales & Service
- Cambria Truck Center
- Elliott Equipment Co.
- Tidewater Mack, Inc.

Council Member Joe Hall moved to acknowledge the six (6) bids with remand to Staff for review; seconded by Council Member Pillas. The vote was unanimous.

B. One Front-Load Refuse Collection Truck (no Bid Bond Required)

- Maryland Industrial Trucks
- Toms Truck & Sales, LLC

- GranTurk Equipment Co.
- Waste Equipment Sales & Service
- Elliott Equipment Co.
- Cambria Truck Center
- Tidewater Mack, Inc. (aka TMI)

Council Member Pillas moved to acknowledge the seven (7) bids with remand to Staff for review; seconded by Council Member Cymek. The vote was unanimous.

C. One Roll-Off Cab and Chassis (Bid Bond not required)

- Elliott Wilson Trucks
- Mid-Atlantic Waste Systems
- GranTurk Equipment Co.
- Waste Equipment Sales & Service
- Westminster Truck
- Tidewater Mack, Inc. (aka TMI)
- Cambria Truck Center

Council Member Knight moved to acknowledge the seven (7) bids with remand to Staff for review; seconded by Council Member Cymek. The vote was unanimous.

D. Maintenance of Water Based Fire Protection Systems

Two late bids were received. **Council Member Joe Hall moved to reject the two (2) late bids; seconded by Council Member Cymek. The vote was 6-1 with Council Member Pillas opposed.**

A representative from Sure Fire Protection advised that she was on premise at the time of the deadline and her watch said she delivered her bid on time. **Council Member Joe Hall moved to accept the Sure Fire bid; seconded by Council Member Ashley. The vote was 6-0 with Council Member Cymek abstained.**

- Sure Fire Protection - Total Bid: \$25,100.00
- Advanced Fire Protection Systems – Total Bid: \$36,000.00
- Fire Protection Industries – Total Bid: \$50,175.00

Council Member Knight moved to acknowledge the apparent lowest bid from Sure Fire Protection; seconded by Council Member Pillas. The vote was 6-0 with Council Member Cymek abstained.

3. Tourism Advisory Board Update and Request to Approve Memorandum of Understanding Presented by: Chamber of Commerce Executive Director Melanie Pursel and Susan Jones, HMRA

Council Member Pillas moved to endorse the TAB Memorandum of Understanding amended to include a clause requiring that TAB produce all invoices for payment subject to the City Manager's approval pursuant to the Town's purchasing requirements; seconded by Council Member Joe Hall. The vote was unanimous.

Chamber of Commerce Executive Director Melanie Pursel advised that TAB appointed Greg Shockley Chair, and John Gehrig, Co-Chair of the Tourism Advisory Board

4. Update from Tourism Department Presented by: Donna Abbott, Tourism and Marketing Director (see Attachment A)

Director Abbott presented a recommendation from MGH to use funds allocated for marketing research with more media advertising. **Council Member Knight moved to approve; seconded by Council Secretary Martin. The vote was 5-2 with Council Members Ashley and Joe Hall opposed.** City Manager Recor added that, with MGH's assistance, the upcoming Bikini Parade will receive national attention.

5. Update on Scooter and Outdoor Display Regulation Enforcement Presented by: Blaine Smith, Zoning Administrator (see Attachment B)

Downtown Association Chair Vicky Barrett commended Zoning Administrator Blaine Smith and his Staff for their enforcement efforts this year.

6. Request for Sole Source Purchase of a Zoll AutoPulse System Presented by: Fire Chief Chris Larmore
Council Member Cymek moved to approve the sole source purchase of one (1) Zoll AutoPulse System for the amount of \$15,285.00 (cost reimbursed by the Ocean City Paramedic Foundation); seconded by Council Member Ashley. The vote was unanimous.

7. Fire/EMS Quarterly Report Presented by: Chief Chris Larmore

Ocean City Fire Chief Chris Larmore reported the following:

- Call volume was up 8% and the Fire/EMS Personnel met the demands in spite of traffic delays and new transport protocols.
- The Department's large apparatus inventory committee, will soon present their recommendations for upgrades and replacements.
- A committee was formed to work with City Engineer McGean on the new fireboat's port location
- One-third (1/3) of the fire department staff is eligible for retirement in the next few years so his Staff is developing a succession/transition action plan.

Council Member Hall asked City Manager Recor to work with Staff to develop a communications plan. **Council Member Joe Hall moved instruct City Manager Recor to develop a Fire/EMS/Police communications plan; seconded by Council Member Ashley. The vote was unanimous.**

8. Charter Resolution 2012-02 to Amend §C-404 Entitled Meetings of Mayor and Council (changes the organizational meeting date to the Thursday in November immediately following the election) Presented by: Guy Ayres, City Solicitor

Council President Hall asked City Solicitor Ayres if he participated in any discussions related to moving the election date to accommodate Dennis Dare's eligibility to file for candidacy. City Solicitor Ayres said no such conversation took place.

Council Member Joe Hall moved to ratify Charter Resolution #2012-02; seconded by Council Member Knight. The vote was 4-3 with Council Members Brent Ashley, Margaret Pillas and Council President Jim Hall opposed.

9. **Resolution 2012-08 Designating Counter-signers for Municipal Checks (authorizing Martha Bennett and Roger Baskerville as counter-signers) Presented by: Guy Ayres, City Solicitor – [This item was postponed.]**

Council Secretary Martin moved to adjourn; seconded by Council Member Knight. The vote was unanimous.

I hereby certify that on this _____ day of _____, 2012, the Mayor and Council reviewed and approved this document.

City Clerk Kelly L. Allmond
Certified Municipal Clerk

MEMO

TO: City Manager David Recor
FR: Donna Abbott, Tourism and Marketing Director
DT: July 2, 2012
RE: Tourism Update

I am pleased to present the attached recap of our tourism marketing campaign for the months of May and June. Our Summer of Thanks campaign is in full swing. Our new Rodney tv spots have been airing in our key feeder markets since late April. The attached report provides an update on all of our marketing efforts in May and June.

I would also like to update the Mayor and Council on the Central Reservations System proposal. A memo was sent to the Mayor and Council on May 14 following a meeting of a focus group of hotel owners and vacation rental representatives. On May 10, Mayor and then Acting City Manager Rick Meehan and I met with a focus group of hoteliers and vacation rental operators to hear their thoughts about establishing a central reservations system on ococean.com. In attendance were Susan Holt and Chris Mitchell, Coldwell Banker Vacation Rentals; G. Hale Harrison, The Harrison Group; Jon Tremellen, Princess Royale and Princess Royale Bayside; Malcolm Vankirk, Sea Bay Inn and Susan Jones, Ocean City Hotel-Motel-Restaurant Association.

The focus group reached consensus on the following:

- 1) The focus group feels this is an important decision and that we should take the time to do it right. Further study and discussions about central reservations systems should occur. An RFP process to select a vendor should be considered if the decision is made to have a central reservations system.
- 2) Part of the study should include a visitor survey on ococean.com to determine what visitors are looking for in reservations functionality. (The visitor survey is currently in design and should be functional by July 23. Data will be collected through August 18, analyzed and reported back to Ocean City by the agency in September.)
- 3) A redesign of the accommodations page by MGH should occur now. (Attached are screen shots of the previous page and the redesigned accommodations page.)
- 4) Inclusion of the RezEz service on the Tourism Department's Facebook page would not be fair to vacation/condo rental operators who cannot participate in this system, and therefore should not be approved to proceed.

I have also attached a position recently received from HMRA.

	A	B	C	D	E	F	G	H	I
1	Atlantic Ave Business S to N	Address	Permit	1st vio.	2nd	3rd (fine)	4th (fine/1wk)	5th (fine/2wk)	6th(revoc)
2									
3	Souvenir City	711 S. Atlantic Avenue	22492						
4	Cool Breeze Traders	708 S. Atlantic Avenue	22513						
5	M R Ducks	410 S. Atlantic Avenue	22443						
6	T-Shirt Factory	414 S. Atlantic Avenue	22447	23-May	6-Jun	21-Jun			
7	Ocean Fashion Boutique	408 S. Atlantic Avenue	22555	6-Jun					
8	Last Stop Beachwear	306 S. Atlantic Ave	22637	6-Jun					
9	Sunset Beachwear (Set It Off)	306 S. Atlantic Avenue	22680	15-Jun					
10	Sassy Beachwear	300 S. Atlantic Ave	22631						
11	Atlantic Airbrush	300 S. Atlantic Ave	22465						
12	Buddhi's Bags & Luggage (OCDC)	11 Somerset Street	22783						
13	Sands Inc.	2 Dorchester St #103	22662						
14	Jewelry Etc.	2 Dorchester St #106	22436						
15	Ocean Waves	2 Dorchester St #108	22681	6-Jun					
16	T-Shirt Factory	204 S. Atlantic Avenue	22452						
17	Beach Break	110 S. Atlantic Avenue	22559						
18	Name of Art	110 S. Atlantic Ave	22514						
19	Shore Side Shop	106 S. Atlantic Avenue	22682	9-Jun	13-Jun				
20	T-Shirt Factory	14 S. Atlantic Ave #1	22450	6-Jun					
21	Island Airbrush	12 S. Atlantic Avenue	22466						
22	Dimensions	8 S. Atlantic Avenue	22861	13-Jun					
23	N D Retail - Quiet Storm/Edwards	1 N. Division Street	22564						
24	Geez Teez	3 Atlantic Ave "B"	22633						
25	Faces on Bodies	5 Atlantic Ave "B"	22481						
26	My Sports Store	5 Atlantic Ave "C"	22404	15-Jun					
27	Ocean's Mist	7 Atlantic Ave "A"	22442						
28	The Fashion Shop	9 Atlantic Avenue	22515	6-Jun	9-Jun	17-Jun			
29	Souvenir City 2	11 Atlantic Avenue	22500						
30	Fat Cats	13 Atlantic Avenue	22696						
31	NY NY	101 Atlantic Ave #2	22515						
32	Tre's Place	107 Atlantic Avenue	22520	9-Jun					
33	Cool Topics	107 Atlantic Ave #3	22517	6-Jun					
34	Ocean Gallery	201 Atlantic Avenue	22343						
35	Positive Vibrations	201 Atlantic Avenue	22700						
36	Oxygen	207 Atlantic Ave "A"	22405						

	A	B	C	D	E	F	G	H	I
37	Paradise Island	209 Atlantic Avenue "B"	22460						
38	L A Piercing	301 Atlantic Ave #103	22522	19-Jun					
39	The Boardwalk Empire	309 Atlantic Avenue	22525	8-Jun	13-Jun	23-Jun			
40	Sunsations	405 Atlantic Avenue	22526						
41	NY Piercing	409 Atlantic Ave #103	22597	8-Jun	15-Jun	21-Jun	23-Jun		
42	Fat Cats	409 Atlantic Ave #104	22697						
43	Hooter's on the Boardwalk	501 Atlantic Avenue	22487						
44	The Kite Loft	511 Atlantic Avenue	22565						
45	T-Shirt Factory	601 Atlantic Avenue	22453	8-Jun	19-Jun				
46	Greene Turtle	605 Atlantic Ave "A"	22529						
47	Jewelry Explosion	605 Atlantic Ave "B"	22530	8-Jun	19-Jun	27-Jun			
48	The T-Shirt Shop	607 Atlantic Ave #101	22531	8-Jun	13-Jun	19-Jun			
49	Maytalk	607 Atlantic Ave #103	22542	17-Jun					
50	O C Piercing	607 Atlantic Ave #105	22543	8-Jun	15-Jun	27-Jun			
51	Beachwear Outlet	701 Atlantic Ave #1	22488	23-May	13-Jun				
52	Fashion Jewelry & Co.	701 Atlantic Ave #2	22549	19-Jun					
53	Malibu's Surf Shop	713 Atlantic Avenue	22664						
54	Sunsations	817 Atlantic Avenue	22550	8-Jun					
55	T-Shirt Factory	819A Atlantic Avenue	22491	8-Jun					
56	Sunglass City	901 Atlantic Ave #1	22554						
57	Ocean Dreams	901 Atlantic Ave #4	22406	8-Jun					
58	Sunsations	907 Atlantic Avenue	22552	8-Jun					
59	Shopper's Paradise	913 Atlantic Ave "C"	22521	19-Jun					
60	Cool Topics	1103 Atlantic Avenue	22553						
61	NY Piercing	1201 Atlantic Ave #106	22598	15-Jun	19-Jun				
62	Beach Daze	1201 Atlantic Ave #109	22560						
63	Beach Break	1219 Atlantic Avenue	22562						
64	Sun Daze	1219 Atlantic Avenue	22561	19-Jun					
65	Underground Outlet (CITATION)	1301 Atlantic Avenue		8-Jun	27-Jun				
66	D'Shore Shop/Sunsation 14	1401 Atlantic Avenue	22769	24-Jun					
67	Surf Beachwear	1507 Atlantic Avenue	22489						
68	Bargain Beachwear	2109 Atlantic Avenue	22463	8-Jun					
69	Atlantic Beachwear	2115 Atlantic Avenue	22462						
70	Dogs Gone Wild	2119 Atlantic Avenue	22599						
71	Grand Resort Wear	2121 Atlantic Avenue	22464						
72									

	A	B	C	D	E	F	G	H	I
73	70 total permits								
74	If displaying must get permit - HAS NOT APPLIED, SENT CITATION								
75	With BDA for Review								
76	Receiving fines for \$250.00								
77	Fine goes to \$500.00/1 wk susp.								

INVENTORY OF EXISTING SMALL DISPLACEMENT VEHICLES BUSINESSES
VIOLATIONS & FINES (July 5, 2012)

<u>2012 Business Name/Address</u>	<u>1st Violation</u>	<u>2nd Violation</u>
#1 ISLAND CYCLES MOTOR SPORTS 311 S. Baltimore Avenue	6/5/12	6/22/12 \$250.00 fine
#2 SCOOTERS BY THE BEACH 207 S. Baltimore Avenue	6/1/12	6/4/12 (before fines set)
#3 SCOOTER CITY 6-2nd Street	6/4/12	
#4 ISLAND CYCLES 201 Baltimore Avenue	6/4/12	
#5 FUN CYCLES SCOOTERS 106 Wicomico Street		
#6 SCOOTERS BY THE BEACH 1505 Philadelphia Avenue	6/4/12	6/22/12 \$250.00 fine
#7 PRESTIGE MEGA SPORTS 1605 Philadelphia Avenue		
#8 SCOOTER CITY 1802 Philadelphia Avenue		
#9 FUN CYCLES SCOOTERS 1900 Philadelphia Avenue		
#10 WATERWAYS MARINA 2107 Herring Way		
#11 FUN CYCLES SCOOTERS & MOPEDS 2606 Philadelphia Avenue		
#12 CYCLE CITY 3105 Philadelphia Avenue		
#13 PRESTIGE MEGA SPORTS 3314 Coastal Highway		
#14 SCOOTER CITY 3406 Coastal Highway		
#15 ISLAND CYCLES 4509 Coastal Highway		
#16 WATERWAYS MARINA & BIKES 5303 Coastal Highway		

#17 NY INC ISLAND CYCLES

5509 Coastal Highway

#18 OCEAN CITY SCOOTER RENTALS

5801 Coastal Highway

#19 CONTINENTAL CYCLES

7203 Coastal Highway

#20 SCOOTERS BY THE BEACH

3-120th Street

3rd Violation

