	[image: image1.png]

	CHARTER REVIEW COMMITTEE MEETING AGENDA
CITY OF NORTH MIAMI BEACH

City Hall, Conference Room, 4th Floor

17011 NE 19th Avenue, North Miami Beach, FL 33162

THURSDAY, DECEMBER 10, 2015 6:00 PM

	
	
	

	
	
	

Charter Review Committee Members:

Appointed by:
Charles Asarnow, Chair

Mayor George Vallejo

Norman Edwards , Vice-chair

Councilman Anthony F. DeFillipo

Chuck Cook

Councilwoman Beth E. Spiegel

William Dean Esq.

Vice-Mayor Phyllis S. Smith

McKenzie Fleurimond

Councilman Frantz Pierre

Bruce Lamberto

Councilwoman Barbara Kramer

Larry Thompson

Councilwoman Marlen Martell

Staff:

Jose Smith, City Attorney

Sarah Johnston, Assistant City Attorney

Jean Olin, Outside Counsel
Pamela L. Latimore, City Clerk
Lynetta Jackson, Deputy City Clerk

1. ROLL CALL OF COMMITTEE MEMBERS.
2. RUN-OFFS.
· Existing provision (Section 9): Candidates must be elected to office by receiving the majority of the votes cast in the election.

A. Option “A” Proposed Provision: Candidates must receive the highest number of votes of the ballots cast to be elected to office.
B. Option “B”: retain existing language.

3. RECUSALS.

· Existing provision: There is no existing language in the Charter addressing recusals. *There is language in the Code (section 24-179) providing Planning and Zoning Board members can only abstain from voting if they have a conflict of interest, as defined by Chapter 112, Florida Statutes.
A. Option “A” Proposed Provision: Include a provision in the Citizens’ Bill of Rights providing that council members shall make best efforts to vote unless they cannot vote due to a recusal pursuant to law.

B. Option “B” Proposed Provision: Include a provision stating that a code of ethics shall be adopted and allow recusals to be addressed in the Code.
C. Option “C” Proposed Provision: retain existing language.

4. ABSENTEEISM.
· Existing Provision: The existing Charter, Section 25 provides that if any council member fails to attend council meetings for 120 days, the seat shall become vacant. *Discussion on constitutionality of absenteeism provisions.
A. Option “A” Proposed Provision: Include a provision in the Citizens’ Bill of Rights that council members shall make best efforts to attend all meetings.

B. Option “B” Proposed Provision: Include a provision that after missing more than 3 council meetings per year the salary and benefits [for the fiscal year] shall be forfeited to the City.

C. Option “C” Proposed Provision: retain existing language.

5. FLEXIBLE MEETINGS.
· Existing provision (Section 24): Meetings shall commence at 7:30pm and be held on the first and third Tuesday of each month.
A. Proposed Provision Option “A”: There shall be 11 regular monthly meetings per year, which shall be prescribed by Resolution.

B. Proposed Provision Option “B”: retain the existing language.
6. CITY DEPARTMENTS.
· Existing provision: Provides for Finance, Personnel, Recreation, Police, and Fire Departments.
A. Option “A” Proposed Provision: The City Manager shall direct and supervise the administration (including creation and elimination) of City Departments, excluding the City Attorney and City Clerk’s departments.

B. Option “B” Proposed Provision: Retain in whole or in part, the existing language (except for references to the Fire Department).
7. UPCOMING MEETING TOPICS/UPCOMING MEETING DATE.
A. Election Districts, Summary of those topics reviewed and remaining topics.
B. January 14, 2016, 6pm
8. ADJOURNMENT.
NOTE: In order to ensure adequate consideration, if necessary, the members of the Charter Review Committee may move any agenda item to another meeting date and, at their discretion, may adjourn the meeting without reaching all agenda items.

All interested parties are invited to attend and participate in the Public Hearing(s). The items are on file and available for examination at the City Clerk’s Office, 17011 N.E. 19 Avenue, North Miami Beach, Florida 33162, Monday through Friday 8:00AM-5:00PM. Questions and written comments can be made by calling 305.787.6001.
Any person who receives compensation, remuneration or expenses for conducting lobbying activities is required to register as a Lobbyist with the City Clerk prior to engaging in lobbying activities before City Boards, Committees, or the City Council.

Upon recommendation by the Committee, the items will be scheduled for City Council consideration. Should any person desire to appeal any decision of the Committee with respect to any matter considered at this meeting, that person must insure that a verbatim record of the proceedings is made, including all testimony and evidence upon which any appeal may be based (See Florida Statues 286.0105).
In accordance with the Americans with Disabilities Act, persons needing special accommodation to participate in this proceeding should contact the City Clerk no later than two (2) days prior to the proceeding. Telephone 305.787.6001 for assistance, if hearing impaired, telephone our TDD line 305.948.2909 for assistance.

One or more members of other City Boards, Committees, or City Council may attend this meeting.
CHARTER REVIEW COMMITTEE

Page 3 of 3

