CITY OF BORDENTOWN

ORDINANCE 2016-07

AN ORDINANCE AUTHORIZING THE ACQUISITION

OF BLOCK 1601, LOTS 7.01, 7.02, 7.03 & 7.04

WHEREAS, the City of Bordentown is duly authorized and empowered to acquire real property for public use by purchase, gift, condemnation or otherwise, pursuant to the provisions of The Constitution of the State of New Jersey and N.J.S.A. 20:3-1 et seq., The Local Lands and Buildings Law, N.J.S.A. 40A:12-1 et seq., and The New Jersey Garden State Preservation Trust Act, N.J.S.A. 13:8C-1 et seq. as amended and supplemented, and other applicable statutes; and

WHEREAS, the City may purchase lands for public uses including, but not limited to, properties to be utilized for affordable housing; and

WHEREAS, located in the City are properties identified on the Tax Map as Block 1601, Lots 7.01, 7.02, 7.03 and 7.04, commonly known as 36, 38, 40 and 42 E Park Street respectively (the “Properties”); and

WHEREAS, the Properties contain partially constructed residential townhomes that multiple developers have attempted to complete but which remain without construction code approvals and are currently vacant and being solicited for sale; and

WHEREAS, the Properties have been subject to numerous efforts by the City to allow this and prior developers to complete the work and put the properties back into productive use; and

WHEREAS, City ownership would provide the municipality with an opportunity to expand municipal efforts to return the properties to productive use; and

WHEREAS, it is the City’s desire to take possession of the Properties to utilize the same for affordable housing or redevelopment purposes.

NOW, THEREFORE, BE IT ORDAINED AND ENACTED, by the Board of Commissioners of the City of Bordentown, County of Burlington, State of New Jersey that Block 1601, Lots 7.01, 7.02, 7.03 and 7.04 on the Tax Map of the City of Bordentown, commonly known as 36, 38, 40 and 42 E. Park Street, Bordentown, respectively, land and all improvements, be and is hereby authorized to be acquired in fee simple by regular land sale and/or eminent domain if good faith negotiations do not result in an Agreement of Sale. Said acquisition is to be undertaken to meet the public policy of eliminating blight and providing for affordable housing opportunities.

BE IT FURTHER ORDAINED that the parties have negotiated but have yet to agree to an acquisition price, but when a price is agreed to or should the City pursue acquisition through eminent domain, the purchase shall be made through funds available to the City through the calling of prior bonds posted in support of these Properties.

BE IT FURTHER ORDAINED that this acquisition is subject to the review of title and environmental reports and the City is empowered to engage the services of additional appraisal, environmental and title professional services experts to review the same under the non-fair and open process based on the understanding that “time is of the essence” in completing these reviews during any to be established due diligence period.

BE IT FINALLY ORDAINED that the Mayor, Clerk and Solicitor are hereby authorized to execute any and all documents necessary in the fulfillment of this ordinance, including but not limited to, an agreement of sale, closing documents or filings for the Court should eminent domain be determined to be the chosen process for acquisition.

SECTION TWO: All Ordinances and provisions thereof inconsistent with the provisions of this Ordinance shall be and are hereby repealed to the extent of such inconsistency.

SECTION THREE: If any section, paragraph, subdivision, clause or provision of this ordinance shall be adjudged invalid, such adjudication shall apply only to the section, paragraph, subdivision, clause or provision and the remainder of this ordinance shall be deemed valid and effective.

SECTION FOUR: This ordinance shall take effect upon final adoption and publication in accordance with the law.

First Reading:
March 14, 2016

Adopted:
April 11, 2016

Ordinance 2016-07 Authorizing Acquisition of Block 1601, Lots 7.01, 7.02, 7.03 & 7.04 2

