

THE DELAWARE RIVER AND BAY AUTHORITY

Joint Resolution

Granting consent of Congress to the State of Delaware and the State of New Jersey to enter into a compact to establish the Delaware River and Bay Authority for the development of the area in both states bordering the Delaware River and Bay.

September 20, 1962

The Delaware River and Bay Authority was organized on February 6, 1963 following the approval of the enabling legislation by the State of Delaware (53 Laws of Delaware, chapter 145) and the State of New Jersey (P.L. 1961, chapter 66 of the Laws of New Jersey) and following the approval of the Joint Resolution by the Congress (Public Law 87-678, 87th Congress, H.J. Res. 783, September 20, 1962).

Public Law 87-678
87th Congress, H.J. Res. 783
September 20, 1962

Joint Resolution

Granting consent of Congress to the State of Delaware and the State of New Jersey to enter into a compact to establish the Delaware River and Bay Authority for the development of the area in both States bordering the Delaware River and Bay.

Whereas, the State of Delaware and the State of New Jersey, pursuant to legislative authority adopted by each State, being 53 Laws of Delaware, chapter 145, and P.L. 1961, chapter 66 of the Laws of New Jersey, have provided, subject to the consent of Congress, for a compact, known as the Delaware-New Jersey Compact, establishing “The Delaware River and Bay Authority” for the development of the area in both States bordering the said Delaware River and Bay; and

Whereas, said compact reads as follows:

DELAWARE-NEW JERSEY COMPACT

Whereas, The State of Delaware and New Jersey are separated by the Delaware River and Bay which create a natural obstacle to the uninterrupted passage of traffic other than by water and with normal commercial activity between the two States thereby hindering the economic growth and development of those areas in both States which border the River and Bay; and

Whereas, the pressures of existing trends from increasing traffic, growing population and greater industrialization indicate the need for closer cooperation between the two States in order to advance the economic development and to improve crossings, transportation, terminal and other facilities of the area; and

Whereas, the financing, construction, operation and maintenance of such crossings, transportation, terminal and other facilities of commerce and the over-all planning for future economic development of the area may be best accomplished for the benefit of the two States and their citizens, the region and nation, by the cordial cooperation of Delaware and New Jersey by and through a joint or common agency or authority;

Now, therefore, the State of Delaware and the State of New Jersey, do hereby solemnly covenant and agree, each with the other as follows:

ARTICLE I.

SHORT TITLE.

This Compact shall be known as the “Delaware - New Jersey Compact.”

ARTICLE II.

DEFINITIONS.

“Crossing” means any structure or facility adapted for public use in crossing the Delaware River or Bay between the States, whether by bridge, tunnel, ferry or other device, and by any vehicle or means of transportation of persons or property, as well as all approaches thereto and connecting and service routes and all appurtenances and equipment relating thereto.

States of Delaware and New Jersey across the Delaware River and Bay at any location south of the boundary line between the State of Delaware and the Commonwealth of Pennsylvania as extended across the Delaware River to the New Jersey shore of said river, together with such approaches or connections thereto as in the judgement of the Authority are required to make adequate and efficient connections between such crossings and any public highway or other routes in the State of Delaware or in the State of New Jersey; and

(b) The planning, financing, development, construction, purchase, lease, maintenance, improvement and operation of any transportation or terminal facility within those areas of both States which border on or are adjacent to the Delaware River or Bay south of the aforesaid line and which in the judgement of the States is required for the sound economic development of the area; and

(c) The performance of such other functions as may be hereafter entrusted to the Authority by concurrent legislation expressly in implementation hereof.

The Authority shall not undertake any project or part thereof, other than a crossing, without having first secured approval thereof by concurrent legislation of the two States expressly in implementation hereof.

ARTICLE V.

COMMISSIONERS.

The Authority shall consist of ten Commissioners, five of whom shall be residents of and qualified to vote in, and shall be appointed from, the State of Delaware, and five of whom, shall be residents of and qualified to vote in, and shall be appointed from, the State of New Jersey; not more than three of the Commissioners of each State shall be of the same political party; the Commissioners for each State shall be appointed in the manner fixed and determined from time to time by the law of each State respectively. Each Commissioner shall hold office for a term of five years, and until his successor shall have been appointed and qualified, but the terms of the first Commissioners shall be so designated that the term of one Commissioner from each State shall expire each year. All terms shall run to the first day of July. Any vacancy, however created, shall be filled for the unexpired term only. Any Commissioner may be suspended or removed from the office as provided by law of the State from which he shall be appointed.

Commissioners shall be entitled to reimbursement for necessary expenses to be paid only from the revenues of the Authority and may not receive any other compensation for services to the Authority except such as may from time to time be authorized from such revenues by concurrent legislation.

ARTICLE VI.

BOARD ACTION.

The Commissioners shall have charge of the Authority's property and affairs and shall, for the purpose of doing business, constitute a Board; but no action of the Commissioners shall be binding or effective unless taken at

i. To designate as express highways, and control public and private access thereto, all or any approaches to any crossing or other facility of the Authority for the purpose of connecting the same with any highway or other route in either State.

j. To borrow money and to evidence such loans by bonds, notes or other obligation, either secured or unsecured, and either in registered or unregistered form, and to fund or refund such evidences of indebtedness, which may be executed with facsimile signatures of such persons as may be designated by the Authority and by a facsimile of its corporate seal.

k. To procure and keep in force adequate insurance or otherwise provide for the adequate protection of its property, as well as to indemnify it or its officers, agents or employees against loss or liability with respect to any risk to which it or they may be exposed in carrying out any function hereunder.

l. To grant the use of, by franchise, lease or otherwise, and to make charges for the use of, any crossing, facility or other project or property owned or controlled by it.

m. To exercise the right of eminent domain to acquire any property or interest therein.

n. To determine the exact location, system and character of and all other matters in connection with any and all crossings, transportation or terminal facilities or other projects which it may be authorized to own, construct, establish, effectuate, operate or control.

o. To exercise all other powers not inconsistent with the Constitutions of the two States or of the United States, which may be reasonably necessary or incidental to the effectuation of its authorized purposes or to the exercise of any of the foregoing powers, except the power to levy taxes or assessments, and generally to exercise in connection with its property and affairs, and in connection with property within its control, any and all powers which might be exercised by a natural person or a private corporation in connection with similar property and affairs.

ARTICLE VIII.

ADDITIONAL POWERS.

For the purpose of effectuating the authorized purposes of the Authority, additional powers may be granted to the Authority by legislation of either State without the concurrence of the other, and may be exercised within such State, or may be granted to the Authority by Congress and exercised by it; but no additional duties or obligations shall be undertaken by the Authority under the law of either State or of Congress without authorization by the law of both States.

ARTICLE IX.

EMINENT DOMAIN.

If the Authority shall find and determine that any property or interest therein is required for a public use because in furtherance of the purposes of the Authority, said determination shall not be affected by the fact that such property has theretofore been taken over or is then devoted to a public use, but the public use in the hands or under the control of the Authority, shall be deemed superior to the public use for which it has theretofore been taken or to which it is then devoted, not so long as any of such bonds or other obligations remain outstanding and unpaid, diminish or impair the power of the Authority to establish, levy and collect tolls and other charges in connection therewith, and that neither of the two said States will, so long as any of such bonds or other obligations remain outstanding and unpaid, authorize any crossing of the Delaware River or Delaware Bay south of the line mentioned on Article IV (a) of this Compact, by any person or body other than the Authority; unless, in either case, adequate provision shall be made by law for the protection of those advancing money upon such obligations.

ARTICLE XII.

SECURITIES LAWFUL INVESTMENTS.

The bonds or other securities or obligations which may be issued by the Authority pursuant to this Compact, or any amendments hereof or supplements hereto, are hereby declared to be negotiable instruments, and are hereby made securities in which all State and municipal officers and bodies of each State, all banks, bankers, trust companies, savings banks, building and loan associations, saving and loan associations, investment companies and other persons carrying on a banking business, all insurance companies, insurance associations and other persons carrying on an insurance business, and all administrators, executors, guardians, trustees and other fiduciaries and all other persons whatsoever who are now or may hereafter be authorized to invest in bonds or other obligations of either State, may properly and legally invest any funds, including capital, belonging to them or within their control; and said obligations are hereby made securities which may properly and legally be deposited with an shall be received by any State or municipal officer or agency of either State for any purpose for which the deposit of bonds or other obligations of such State is now or may hereafter be authorized.

ARTICLE XIII.

TAX STATUS.

The powers and functions exercised by the Authority under this Compact and any amendments hereof or supplements hereto are and will be in all respects for the benefit of the people

of the States of Delaware and New Jersey, the region and nation, for the increase of their commerce and prosperity and for the enhancement of their general welfare. To this end, the Authority shall be regarded as performing essential governmental functions in exercising such powers and functions and in carrying out the provisions of this Compact and of any law relating thereto, and shall not be required to pay any taxes or assessments of any character, levied by either State or political subdivision thereof, upon any of the property used by it for such purposes, or any income or revenue therefrom, including any profit from a sale or exchange. The bonds or other securities or obligations issued by the Authority, their transfer and the interest paid thereon or income therefrom, including any profit from a sale or exchange, shall at all times be free from taxation by either State or any subdivision thereof.

ARTICLE XIX.

AGENCY POLICE.

Members of the police force established by the Authority, regardless of their residence, shall have in each State, on the crossings, transportation or terminal facilities and other projects and the approaches thereto, owned, operated or controlled by the Authority, and at such other places and under such circumstances as the law of each State may provide, all the powers of investigation, detention and arrest conferred by law on the peace officers, sheriffs or constables in such State or usually exercised by such officers in each State.

ARTICLE XX.

REPORTS AND AUDITS.

The Authority shall make annual reports to the Governors and Legislatures of the State of Delaware and the State of New Jersey, setting forth in detail its operations and transactions, and may make such additional reports from time to time to the Governors and Legislatures as it may deem desirable.

It shall, at least annually, cause an independent audit of its fiscal affairs to be made and shall furnish a copy of such audit report together with such additional information or data with respect to its affairs as it may deem desirable to the Governors and Legislatures of each State.

It shall furnish such information or data with respect to its affairs as may be requested by the Governors or Legislatures of each State.

ARTICLE XXI.

BOUNDARIES UNAFFECTED.

The existing territorial or boundary lines of the States, or the jurisdictions of the two States established by said boundary lines, shall not be changed hereby.

Now, therefore, be it

Resolved by the Senate and House of Representatives of the United States of America in Congress assembled, That the consent of Congress is hereby given to the States of Delaware and New Jersey to enter into the Compact set forth in this resolution, except that nothing contained in such compact shall be construed as impairing or in any manner affecting any right or jurisdiction of the United States in and over the area which forms the subject of such compact.

SEC. 2. In addition to any other requirement of law, any project constructed by the Delaware River and Bay Authority in or over the navigable waters of the United States shall be subject to the procedural requirements of section 2(a) of the Fish and Wildlife Coordination Act, as amended (48 Stat. 401; 16 U.S.C. 662(a)).

SEC. 3. Nothing in this resolution shall be construed as-
(a) Amending or superseding the provisions of the Act of September 27, 1961 (75 Stat. 688), or