MINUTES OF THE REGULAR MEETING OF MAYOR AND COUNCIL OF THE BOROUGH OF STONE HARBOR HELD IN THE MUNICIPAL BUILDING, July 15, 2014
* * * * * * * * * * * * * * * * * * * *

The meeting was called to order by Mayor Walters at 4:30 p.m.

ROLL CALL PRESENT
Councilmembers

Suzanne M. Walters, Mayor

Barry D. Mastrangelo, Council President

Judith Davies-Dunhour
Suzanne C. Stanford, Borough Clerk

Joselyn Rich
Michael Donohue, Esquire

Joan Kramar

Jim Craft,

Karen Lane
Jill Gougher, Administrator

Albert Carusi

Council President Barry D. Mastrangelo announced that the meeting was now open. Adequate notice of the meeting was provided by posting a copy of the time and place on the Municipal Clerk’s bulletin board and mailing a copy of same to the Press and the Cape May County Herald on January 8, 2014.(Mayor Walters will be late arriving)
SALUTE TO THE FLAG
MOTION CONCERNING THE MINUTES

Upon motion of

Councilmember Barry D. Mastrangelo
Seconded by

Councilmember Karen Lane
Since all members of Council have been provided with a copy of the minutes of the Regular Meeting of June 17, 2014, and the Work Session of July 1, 2014 if there are no additions or corrections, I move we dispense with the reading of the minutes and that they be approved.

Vote

6 Councilmembers
AYE

REPORTS OF COMMITTEES AND OFFICERS

PUBLIC SAFETY
Public Safety met on July 10, 2014 all members present with the exception of Chief Reynolds, who was represented by Cpt. Schutta. In Courts, nothing new to report, increased activity as expected during the summer months. OEM, Coordinator reported we have received a US Army Surplus truck from the County for the Borough’s use in an emergency. The County has ordered I PADS for each municipality serviced by Verizon. It will have GPS capacity that will pinpoint locations while mapping for storm damage info that will be used to ID claims and assist in insurance reimbursements.
Discussion of reverse 911 call to announce change for fireworks display. Committee agreed to continue to use the system but prudently /very special occasions.

FIRE/EMS Fire Chief Roger Stanford 28 fire calls, 7 mutual aid, 51 EMS calls. Fire Bureau 920 inspections year to date, 52 smoke alarms and 9 permits.
Police – Dispatchers in Avalon do not have SH Realtor/Rental e-mail list so that contact can be made to owners, realtor from police via renter. SH Police to provide info to Avalon Dispatchers.

SH Point – Issues with boaters, beach larger at extreme south end and connected to Champaign Island. Interfering with nesting birds, protected by Feds. Also potential safety issues, police cannot patrol in vehicle due to nesting birds. Only access is by boat, Chief Stanford offered Fire Department Wave Runner to Police. Need to work out details & make craft sea worthy, manpower support from existing pool, timing, schedules all have to be looked at.

Reeds – review noise complaints, no new complaints after correction by Reeds Safety/traffic concerns due to valet parking in front of Reeds over the 4th of July. Used barricades and has worked, Will meet with Reeds Thursday to reach more viable permanent solution

Regular Meeting, July 15, 2014
POLICE REPORT – Sgt Robert Walker gave the Police report for June, 2014
1,958 incidents logged, 12,671 miles patrolled, 360 motor vehicle stops, 56 moving violations, 129 parking violation, 3 suspicious motor vehicle investigated, 6 motor vehicle accident handled, 11alarm response calls, 9 fire calls, 19 medical calls and 20 ordinance violations. 17 Adults were arrested, 2 DWI and 2 juveniles were arrested. Various members of the department received in Ethical Decision Making, Patrol response to sexual assault, “We check for 21 Seminar”, Leadership and Management and Swat Training. Highlights from the Detective Division, on June 5, 2014 they were involved in an assault in the Municipal Court, defendant charged with simple assault, harassment and resisting arrest and the matter is pending review by Family Court. June 13, 2014 stolen vehicle from 9100 Block of Second Avenue, vehicle located abandoned on Parkway, male from Glendora apprehended and transported to SH police department, remanded to CMC Correction Family in lieu of bail. June 30, two investigations , resident paid painter for work and not please with progress, learned painter was operating without registering with State, case pending review by CMC Prosecutors office. In November investigations into copper pipe and air condition condensers cut and removed from several residences. After investigation including DNA samples collected, suspect was arrested and charged . Investigations are ongoing and additional charges are pending.

Chief Paul Reynolds is pleased to announce the graduation of Officer Justine Glass from Glouster County Police Academy on July 9, 2014. He was ranked 3rd overall in a class of 26 with physical fitness of 96.7 percent.

NATURAL RESOURCES
BEACH – Mr. Joe Lomax presented and explained the Dune MGT Plan for SH. We will be following a process for the implementation of this Plan. All of Council will be receiving a copy while NR will review the Draft and send it on the Lomax Consulting. It is quite a detailed process. Discussion of the Point and solutions for protecting the areas. Grant for the Point, more information later.

BIRD SANCTUARY – New brochures are being printed. Working on plans for maintenance for the exterior Gardens. Our goal is to have only native plants and as maintenance free as possible. This will take time and dollars. Tours continue on Sat & Sun

BAY – Waiting for tour DMMP. Waiting for the USCOE discussion on the ICW…Researching Sedge Island Agreement

BEACH, RECREATION AND TOURISM
Monthly Report

Tuesday, July 15, 2014

The regular monthly meeting of the BRT was held on Tuesday, July 8, 2014.

Beach:

These beach tag figures are as of June 30 and compare 2013 to 2014.

Tag sales are up $5289 from last year. Total revenue to date is $541,745.

We saw a 20% increase in the sale of daily tags, an 18% increase in the sale of weekly tags.

Overall, over the counter sales of season tags plus the sale of holiday tags – we sold two more season tags in 2013 than we did in 2014.

Recreation:

The committee is meeting with Marc DeBlasio on Thursday, July 24 to discuss the Open Space Application to improve playgrounds at 81st Street and Chelsea Place and to install bathroom facilities at 81st Street and 123rd Street.

Regular Meeting, July 15, 2014

Tourism:

Farmer’s Market continues to be a popular draw on Sundays.

The second concert featuring the Jersey Pops has been postponed until this Thursday due to forecasted thunderstorms. After this week the next concert is Tuesday, July 29.
There are currently 225 vendors registered for the 2014 Arts & Crafts Show. The Show this year is on August 2 & 3.

Beach Patrol Captain Sandy Bosacco….Reported 7 rescues, 1 catamaran helped, 40 EMS calls, and 11 lost children found. Mascot races will be Saturday, August 2nd at 5:30. You can register your child on that day.
Recreation Director Miranda Duca……Pops Concert will be Thursday night 7-9 Annual Baby Parade was held Monday, many participants 32nd Art & Craft show August 2nd and 3rd…233 Dealers….
UTILITIES
UTILITIES COMMITTEE MEETING HELD 07/11/14 In attendance, the committee.
 South Jersey Gas update – Work for this time is complete. The contract will return in September to repave Third Avenue.

Water usage – After such a great record last year, we are beginning to lose ground. We used over 3 million gal more in June of 2014 compared to June 2013. The previous 2 years we saved substantially. What happened? We have noticed a number of residents not following the ordinance. There is one property that has received numerous notices & letters including certified. They will now receive a certified letter with yet another copy of the ordinance and a summons to appear in court. Our utilities staff has documented watering not only on the wrong day, but also twice daily and on Sunday They have left us with no choice but to follow the ordinance.

Various other department issued & property related matters were discussed with a plan of action established.

Much time was spent on the discussion item on the agenda for this evening, so I will leave that for later.

One good piece of news just received today. The DEP has published a Public Notice of our request for an increase in our water usage. If required a public hearing will be held August 18, 2014, Depending on the outcome we should be receiving notice of the results of our application shortly after that. We are getting closer.

Mr. Craft reported that the Utilities Department is on target with both income and expenses at the half year mark. Both he and Grant will review the accessorial fees with those charged to ensure we are maintaining cost/charge ratio. Next meeting will be August 1, 2014 at 9 am.
Go Green Committee – met 7/9/14 Thanks to Kim Stevenson and Alan Kaplan who put the finishing touches on the “shut it down” brochure. We have developed a list of major items homeowner should consider in winterizing their homes. This is by no means a complete list and should be discussed with your property manager or plumber. We will be sending these out with the tax bills so every tax payer will receive one. Also we have prepared an informational chart showing you the amount of water lost with a small leak from each size pipe. And we have included the monetary impact on the user for that leak. This chart will go into the informational booklet send out in March.

 We are also producing a 60 second video on how to shut down your property to avoid leaks. This will air on Ch 97, U Tube, the Borough Website and hopefully the POA & Chamber will put it on their websites. Perhaps the Firehouse will put it on their face book page. Great job and may thanks to the entire committee who got this off the ground, but especially Alan and Kim.

Next meeting August 13 at 10 am

Shade Tree meeting tomorrow, so no report.

Regular Meeting, July 15, 2014
 PUBLIC WORKS Councilmember Kramar reported committee met on June 19th. Numerous concerns and discussions, including trash issues with Harbor Condo Assn and the Walk at the Harbor Mall. Pleased to say everything has been resolved including the Harbor Pub purchasing a new dumpster and indicating they will be purchasing one more. The surrounding store owners have cleaned up their areas and we will be keeping on top of this to make sure it remains that way. Thanks for the cooperation of Clint and Brett from the Harbor Mall and Nancy Hanker of Pappagallos.

We are having the dedication of the Fishing Pier on Friday, July 18 at 10 am. at 83rd and the Bay. Our Mayor will be casting out the first line and children from the Rec Department fishing lessons will be involved and we will be giving them eatable fish. The Wetlands will be involved with their Touch Tank. Public Works Employees that rebuilt the fishing pier will also be there and the public is invited. New Stone Harbor Beach signs have been installed. A new storage box has been installed at Chelsea for Bocce Balls and a scoring sign is being constructed. The Kiosk on the Second Avenue parking lot was to be installed this week but has been delayed until Fall. The lot is used so much for Centennial activities. Farmers Market is most active it has ever been, a survey taken stated it is “great” just the way it is. The MPay 2 system is working wonderfully. Receive a detailed history of just how many are using it. Special Events – Garden Club House Tour used 19.5 hours, Farmers Market – 3 Sundays totaling 21,23 hrs. American Legion – flag Day 19.5 hrs and D-Day 2 hours, SH elementary School 2 hours.

Besides general maintenance of Beach, Marina, Streets, Automotive and Borough buildings there were numerous other items PW attend to, hung Flower Baskets at promenade on First Avenue, 82nd street Rec and Marina boat ramp, entrances to PW…...repaired rock climbing wall at 82nd street playground, cutting, edging, moving and trimming. Extremely busy season for Public Works. Heartfelt condolences to Charles Swanson on the passing of his wife.

2014 Monthly Report

Administration and Finance

Barry Mastrangelo, Chairman/Al Carusi/Joan Kramar

June 2014

· Monthly Meeting – Held our monthly meetings on June 20th and July 10th.
· Audit - Reviewed the Audit with Glen Ortman of Ford Scott and Kennedy. Items of discussion included having old grant balances reviewed and closed out, to have random internal audits throughout the year by CFO and to look into centralized cash receipting. We were advised of a new SEC ruling that all Financial Disclosure Information must be filed by September 10th each year. Failure to comply could result in a reduction in Bond Rating for the Borough.
· Debt Service - Reviewed Debt Service schedules prepared by CFO Jim Craft. Jim will be adding in projected debt payment schedule for Ordinances that we have yet to issue permanent financing on. Once complete we will share with all of Council

· Tax Bills – Will be mailed out by July 15th. Final Tax rate which includes schools, County and Local Purpose will be 51.8 cents for 2014. The rate was 50.9 cents in 2013. This is an increase of .9 cents.
· JIF 2014 Member Update – Reviewed the update given to the Borough from the Atlantic Cape May County Joint Insurance Fund. The Borough was well below the JIF averages on Lost Time accident Frequency, Loss Ratio, Average Reporting Time and Lost Opportunity Days
· Chief Financial Officer – Chief Financial Officer will give an update on Revenues and Expenditures.

· Borough Engineer – The Borough Engineer will provide his report at this time.
· Borough Administrator – The Administrator will provide her report at this time.

Regular Meeting, July 15, 2014

ENGINEERING REPORT

BOROUGH OF STONE HARBOR

 July 15, 2014

FY 2015 NJDCA Small Cities Grant Application

· The Borough is submitting an ADA application for accessible playgrounds, handicap ramps and beach access walkways.

· The required public hearing is scheduled for July 30, 2014 and the submission deadline is September 5, 2014.

Cape May County Open Space Application
· The Borough is submitting a multi park improvement application for the 82nd Street, 96th Street and Chelsea Place recreation areas.

· The application deadline is August 15, 2014.
FEMA Hazard Mitigation Grant Program

· On July 10th the Borough was informed that $75,000.00 has been allocated for an emergency generator/energy resiliency project.

· This grant program provides a 75% grant for various flood mitigation projects.

· The Borough has selected to submit five (5) grant applications and the first step is to submit a Letter of Intent for each project by March 31, 2013.

· The five (5) applications are as follows:
Replacement of Various Bulkheads

Raising of Various Private Homes

111th Street Beach Outfall

Emergency Generators at Recreation Building

Various Pump Station Elevation Adjustments

Sanitary Sewer, Water Main, Storm Sewer, Beach Outfall Improvement Project– Phase 3
· A Letter of Intent has been submitted to NJEIT.

· The full application was submitted March 3, 2014 and we are waiting for authorization to bid.

· NJEIT and NJDEP are reviewing the full application with the intent of advertising the project for public bidding this summer.

· CAFRA Major Modification Application to be submitted the week of July 21, 2014.
95th Street Well Redevelopment/Emergency Rehabilitation
· The bid opening occurred on February 7, 2013.

· Uni-Tech Drilling was awarded the contract in the amount of $112,900.00.

· A pre-construction meeting was held on May 2, 2013 at 1:30 PM.

· Uni-tech Drilling has completed installation of the liner casing for well No. 6 along with pump out testing to remove chlorides and sodium which had leaked into the aquifer through the failed casing pipe. This work was completed under an emergency contract which is now closed.
· A new pump has been installed and the well has been approved by NJDEP for operation.
· The contractor has been directed to add a automatic pre-lubrication system and a variable frequency drive motor to the well. This work is scheduled for completion after the summer demand period.
Marina Breakwater Replacement
· The bid opening occurred on Tuesday, April 15, 2014.
· R.A. Walters & Son, Inc. was awarded the contract in the amount of $144,000.00.

· The existing breakwater has been removed, the new breakwater installation has begun and the project is 50% complete.

2014 Utility and Road Program
· The bid was awarded to Asphalt Paving Systems, Inc., P.O. Box 530, Hammonton, NJ 08037, in the amount of $1,465,300.00.
· 94th Street, 96th Street and 97th Street parking lots are complete, with the exception of the lighting.

FY2014 NJDCA Small Cities Program
· The Borough was awarded a $400,000.00 grant to provide ADA improvements to the Borough Hall, Fire House and Public Works Department.
· The improvements consist of:

1.
Fire House – Elevator, restroom, meeting room.

2.
Municipal Complex – Restroom counters, signage and striping.

3.
Public Works – Bathrooms.

· We have completed a project kick off meeting on July 15, 2014 with the Borough and design team and have started the design phase.

NJDEP Water Allocation Permit
· RVW submitted a water allocation permit modification application on behalf of the Borough to request additional water supply to meet summer and annual peak demands and supply water for plan projects for the next five to ten years. The application has been processed and the draft modified permit has been published for public comment. This is a thirty day period. RVW will obtain a copy of the draft permit to review the proposed terms.
· A regional meeting was held by NJDEP Bureau of Water Allocation and USGS in April 2014, to address water supply concerns for Cape May County. A unresolved discussion involves construction and monitoring of sentinel wells for the 800 foot sands. Unresolved is who will be responsible? This may be addressed in the draft permit.

Regular Meeting, July 15, 2014
Furnishing a Dump Truck
· The project was advertised for bid on July 5, 2014 and the bid opening is scheduled for July 29, 2014.
Furnishing a Water & Sewer Truck
· The project was advertised for bid on July 5, 2014 and the bid opening is scheduled for July 29, 2014.
ADMINISTRATOR –Administrator Gougher reported on an item from last meeting concerning removal of fence to allow residents to come into our parking lot on 96th Street. She spoke to Joe Meola he did indicate that while it is an increase in liability the Borough would be covered regardless. She spoke with Grant recommended we had one parking lot already has the opening because of the telephone pole is still there, once that is removed we can leave that opening there and 2 feet in front of that, put a piece of fence so that when you are looking, will do basically the same thing at the other gate, remove a span and move it forward. There is no way to accommodate every property owner , other than totally removing the fence. Councilmember Kramar said she and Grant went down there today this will be a “bump out” so it would not be obvious from the street. We think it is a good compromise Jill, one property in each area would have the access then the neighbors would have to work that out. Jill said she has a meeting tomorrow with one of the property owners. Councilmember Rich said she doesn’t think we should opening a public parking lot into people’s back yards, property changes hands, and there are swimming pools there. Councilmember Kramar said there is only going to be one opening, they will have to agree to go through that one opening. Jill will meet with them tomorrow.

TREASURER’S REPORT

Current Receipts...$ 643,378.31
Current Disbursements...$ 710,927.44
Utility Receipts...$ 272,186.77
Utility Disbursements...$ 502,826.62
BOROUGH CLERK’S REPORT

ISSUED:

 17

Business Registrations……………………………………………… 1,700.00

 9

Parking Permits……………………………………………………..
 2,025.00

 2

Sailcraft Permits…………………………………………………….. 450.00
 23

Certified Copies……………………………………………………
 230.00

 13

Marriage Licenses…………………………………………………… 364.00
 1

Beach Concession ……..……………………………………………. 15,000.00

 1

OPRA Requests…………………………………………………….. 45.83 2

Liquor Licenses……………………………………………………… 5,000.00

 1

Amusement Licenses………………………………………………… 960.00

 2 Special Events…………………………………………………………. 110.00

 25,884.83
 2 Dog License……………………………………………………………… …8.40
 3

Cat Licenses………………………………………………………………… 16.50

Total…………………………… $ 25,909.73
CONSTRUCTION OFFICE

	PERMIT
	NO. OF PERMITS ISSUED
	FEES COLLECTED

	Building Permits
	26
	5,493.00

	Electrical Permits
	14
	2,034.00

	Plumbing Permits
	10
	2,218.00

	Fire Permits
	11
	1,040.00

	DCA Permits
	36
	602.00

	Zoning Permits
	19
	3,470.00

	CTT’s
	12
	600.00

	Violations
	 2
	600.00

	Certificate of Occupancy
	33
	1,525.00

	Contractor’s License
	 -
	-

	Dumpster/Semi Trailer
	 -
	-

	
	
	

	Utility Street Openings
	 11
	1,100.00

	Pool Bonding
	 1
	75.00

	TOTAL FEES COLLECTED
	
	18,757.00

	
	
	

Upon motion of

Councilmember Barry D. Mastrangelo
Seconded by

Councilmember Karen Lane
That the reports of committees and officers be received and filed.

Vote

6 Councilmembers
AYE

COMMUNICATIONS

None

HEARING OF THE PUBLIC ON MEMORIALS, RESOLUTIONS, PETITIONS & COMPLAINTS

Marion Myers – 9410 Second Avenue asked if the Hand Parking Lot was free until the Fall. Councilmember Kramar said yes, because of the centennial activities in the area. Then in the Fall the Kiosk will be put up. She also asked about the Library, any update, any progress. Councilmember Rich said not at this time.
David Hoy 125 – 107th Street said he was here with John McAllister to answer any questions about the request for Open Space for the Stone Harbor School Playground. Discussion will be held later in the meeting.
Barry Hamilton 11215 Third Avenue talk about dredging, important issue. Implications for the Waterfront Business District, homeowners on the Bay, which outnumber the beach owner considerably. Yacht Club, he will speak for them, they are moving ahead with their dredging because the Borough has yet to move ahead with there’s. He states it is complicated and confusing but that is the job. I understand the Army Corps do the channels but the basins are the Borough’s. We have spent over $600,000 with this Ocean Coastal Consultant firm and according to this year’s contract they had a work product to deliver to the Borough within 10 weeks. It has now been 25 weeks since you signed the contract. He is asking and pleading for the hundreds if not thousands who use the back water to please move forward with this project. Avalon has moved forward, time to get more energized thinking on the dredging. Councilmember Mastrangelo said we have been working on dredging since the last project. The Site 103 purchase took time. Now working on permits to do something with it. We are looking at how we can plug these projects in with dips in our debt. Very important we do not want to increase our overall debt. May be a window coming up, don’t want an impact on the taxpayers in one year. Mr. Hamilton said many of the owners put up their own money to purchase Site 103 and to do upkeep on Sedge Island. He suggests the Borough put up reserves for these projects. Yacht Club found a way to get it done and they are going to do it. Ocean Coastal had 10 weeks to get the work product to us, where is it? Administrator said they submitted a draft to Natural Resources and asked for comments and they are on her list to call them back, Natural Resources had no comments based on that, then they will go with the next step. Mr. Hamilton asked if Ocean Coastal has seen what the BOA put together in terms of history, regulations and applications? Administrator did not know if they had seen any of that. Mr. Hamilton said it would be worth sharing that information with them.
Mayor Walters arrived

Regular Meeting, July 15, 2014
OLD BUSINESS:

ORDINANCE 1445 (Parking Lots Permits Only)

Upon motion of

Councilmember Joan Kramar
Seconded by

Councilmember Al Carusi
That Ordinance 1445 be taken up on second reading.

Vote

6 Councilmembers AYE

The Clerk read the title only of Ordinance 1445 on second reading.

Councilmember Kramar said she made this clearer….first lot is the lot between Ace Hardware and the Electric Company, Borough parking permit only, no meters and the second lot is next to the Firehouse, Borough parking permit only, no meters.

The Public Hearing is now open.

No one spoke.

The Public Hearing was closed.

Upon motion of

Councilmember Joan Kramar
Seconded by

Councilmember Al Carusi
That Ordinance 1445 be passed on second reading and advanced to third and final reading.

Vote

5 Councilmembers AYE

 Rich NAY
The Clerk read the title only of Ordinance 1445.
Upon motion of

Councilmember Joan Kramar
Seconded by

Councilmember Barry D. Mastrangelo

That Ordinance 1445 be passed on third and final reading, adopted and published according to law.

DISCUSSION: Councilmember Mastrangelo said the lot at the Firehouse, permits only ? Councilmember Kramar said we don’t get any revenue from there at all for metered parking. Councilmember Lane said but there are cars in there, cars in both lots, why don’t we get revenue. Councilmember Davies-Dunhour said she looked at the small lot, there are 8 spots, 6 of them were permits, but what is happening we are looking at the meters and there is no revenue because they are always taken up by permit parking. Mastrangelo as it is now, they can use the lot, but if you make them permit only, and there is nobody in there, no one else can use the lot. Kramar we anticipate there will be people in there because they are not in there now. Rich, I spoke with Grant and I do understand it. The Firehouse parking lot looks like it belongs to the Firehouse, people don’t turn in there, only locals know about it. Same with Seashore, it looks like it belongs to someone else. It seems unfriendly, they pull in, don’t read the signs and end up getting a $42.00 ticket. Councilmember Lane wondered where people would park on Election Day.

Councilmember Kramar said this is the second round for the Ordinance and no one has said a word. Councilmember Lane said that was because they were trying to digest it. Councilmember Kramar said if there were questions it should have gone back to committee prior to this.

Much discussion about where you can and can’t park with Permits. Maintenance of meters discussed by Grant, questions about no revenue from meters, we should alert the Police. Grant said he brought up the Firehouse lot to alleviate the amount of employees parked in the Borough Hall lot.

Regular Meeting, July 15, 2014

Upon motion of

Councilmember Barry D. Mastrangelo

Seconded by

Councilmember Judy Davies-Dunhour

Table this Ordinance until August 5, 2014

Vote

5 Councilmembers AYE

Kramar NAY

ORDINANCE 1446 (Adding Language to Dumpster Ordinance)

Upon motion of

Councilmember Barry D. Mastrangelo

Seconded by

Councilmember Joselyn O. Rich

That Ordinance 1446 be taken up on second reading.

Vote

6 Councilmembers AYE

The Clerk read the title only of Ordinance 1446 on second reading.

The Public Hearing is now open.

No one spoke.

The Public Hearing was closed.

Upon motion of

Councilmember Barry D. Mastrangelo

Seconded by

Councilmember Joselyn O. Rich

That Ordinance 1446 be passed on second reading and advanced to third and final reading.

Vote

6 Councilmembers AYE

Upon motion of

Councilmember Barry D. Mastrangelo

Seconded by

Councilmember Barry D. Mastrangelo

That Ordinance 1445 be passed on third and final reading, adopted and published according to law.

Vote

6 Councilmembers AYE

ORDINANCE 1447 (Remove Parking Meters from Certain Areas)

Upon motion of

Councilmember Joan Kramar

Seconded by

Councilmember Joselyn O. Rich

That Ordinance 1447 be taken up on second reading.

Vote

6 Councilmembers AYE

The Clerk read the title only of Ordinance 1447 on second reading.

The Public Hearing is now open.

No one spoke.

The Public Hearing was closed.

Upon motion of

Councilmember Joan Kramar

Seconded by

Councilmember Joselyn O. Rich

That Ordinance 1447 be passed on second reading and advanced to third and final reading.

Regular Meeting, July 15, 2014

Vote

6 Councilmembers AYE

Upon motion of

Councilmember Joan Kramar

Seconded by

Councilmember Barry D. Mastrangelo

That Ordinance 1447 be passed on third and final reading, adopted and published according to law.

Vote

6 Councilmembers AYE

NEW BUSINESS:
RESOLUTION 2014-S-140– Authorizing Application Submission FY2015 NJDCA Small Cities
Upon motion of
Councilmember Barry D. Mastrangelo
Seconded by
Councilmember Judy Davies-Dunhour
Whereas, the Borough of Stone Harbor desires to apply for and obtain a Fiscal Year 2015 grant from the New Jersey Department of Community Affairs for $400,000 to carry out a Public Facilities project to remove architectural barriers at various locations in order to comply with the Americans with Disabilities Act (ADA).

Be it therefore RESOLVED,

1) that the Borough of Stone Harbor does hereby authorize the application for such a grant, and,

2) recognizes and accepts that the Department may offer a lesser or greater amount and therefore, upon receipt of the grant agreement from the New Jersey Department of Community Affairs, does further authorize the execution of any such grant agreement; and also, upon receipt of the fully executed agreement from the Department, does further authorize the expenditure of funds pursuant to the terms of the agreement between the Borough of Stone Harbor and the New Jersey Department of Community Affairs.

Be it further RESOLVED, that the persons whose names, titles, and signatures appear below are authorized to sign the application, and that they or their successors in said titles are authorized to sign the agreement to sign the agreement, and any other documents necessary in connection therewith:

(signature)

(signature)

(typed name)

(typed name)

(title)

(title)

CERTIFICATION:

I, , the Borough Clerk of the Borough of Stone Harbor hereby certify that at a meeting of the Borough Council held on the above Resolution was duly adopted.

(Signature of Borough Clerk)

AFFIX SEAL

Vote

6 Councilmembers AYE
RESOLUTION 2014-S-141 (Designating Fair Housing Officer)
Upon motion of

Councilmember Al Carusi
Seconded by

Councilmember Barry D. Mastrangelo

Regular Meeting, July 15, 2014
Identifying Small Cities Program Fair Housing Officer

Whereas, the Borough of Stone Harbor is applying for Fiscal Year 2015 Small Cities Community Development Block Grant application(s); and

Whereas, the Borough of Stone Harbor must make efforts to affirmatively further fair housing; and

Whereas, the Borough of Stone Harbor has reviewed various actions that would be acceptable to the New Jersey State Department of Community Affairs and the U.S. Department of Housing and Urban Development; and

Whereas, the Borough of Stone Harbor has made assurances in the grant agreement that;

1.

It will comply with the Housing and Community Development Act of 1974, as amended, and regulations issues thereto; and

2.

It will comply with the Civil Rights Act of 1964, and the regulations issued thereto it; and

3.

It will comply with the Fair Housing Act of 1968 and will affirmatively further fair housing; and

4.

It will comply with the Age Discrimination Act of 1975 and with the Rehabilitation Act of 1973.

Now, Therefore, Be It Resolved that Mike Koochembere, Construction Official shall be designated as the Small Cities Program Fair Housing Officer for the Borough of Stone Harbor; and

Be It Further Resolved that the Fair Housing Officer shall contact the US HUD Regional Office of Housing and Equal Opportunity and the NJ Division on Civil Rights, inform those agencies of his/her appointment as Fair Housing Officer and request Fair Housing Information; and

Be It Further Resolved, that the Fair Housing Officer shall provide fair housing advisory services and assistance and referral advice to persons requesting such assistance from the Borough of Stone Harbor; and

Be It Further Resolved, that the Borough of Stone Harbor will publish in the local newspaper of record and post at the Borough Municipal Building a public notice announcing the appointment of the Fair Housing Officer and the availability of local fair housing advisory services.

I hereby certify that the foregoing is a true copy of a resolution adopted by the Borough of Stone Harbor, in the County of Cape May, at a meeting thereof held .

Borough Clerk

Vote

6 Councilmembers AYE
RESOLUTION 2014-S-142– (Adopting State Model Citizen Participation Plan)
Upon motion of

Councilmember Joan Kramar
Seconded by

Councilmember Barry D. Mastrangelo

Adoption of State Model Citizen Participation Plan for DCA Small Cities Program

Whereas, the Borough of Stone Harbor is an applicant for Department of Community Affairs Fiscal Year 2015 funds; and

Whereas the Borough will enter into grant agreement(s) for said grant(s) if approved; and

Whereas, that grant agreement(s) will require the Borough of Stone Harbor to comply with all federal regulations with respect to citizen participation; and

Whereas, the Borough of Stone Harbor has reviewed the Model Citizen Participation Plan prepared for Small Cities CDBG grantees;

Regular Meeting, July 15, 2014

Now, Therefore Be It Resolved that the Mayor and the Borough Council of the Borough of Stone Harbor, County of Salem and State of New Jersey, that;

The Model Citizen Participation Plan developed by the New Jersey Department of Community Affairs, Small Cities CDBG is adopted by the Borough of Stone Harbor; and

The Borough of Stone Harbor will follow all regulations set forth in that document throughout the term of the grant agreement cited above.

CERTIFICATION
I hereby certify that the foregoing is a true copy of a resolution adopted by the Borough of Stone Harbor, in the County of Cape May, at a meeting thereof held .

Borough Clerk

Vote

6 Councilmembers AYE

RESOLUTION 2014-S-143– (Adopting Grant Management Plan)
Upon motion of

Councilmember Barry D. Mastrangelo
Seconded by

Councilmember Al Carusi
Approving Public Facilities Grant Management Plan

WHEREAS, the Borough of Woodstown will apply for $400,000 in Fiscal Year 2015 CDBG funds for a Public Facilities project to remove architectural barriers at various locations in order to comply with the Americans with Disabilities Act (ADA);

WHEREAS, the NJ Department of Community Affairs requires Stone Harbor Borough to prepare a Grant Management Plan to define project staffing and project activities;

WHEREAS, the NJ Department of Community Affairs requires Stone Harbor Borough to officially adopt its Grant Management Plan;

WHEREAS, the Borough has prepared a Grant Management Plant for its Fiscal Year 2015 Public Facilities project;

NOW, THEREFORE BE IT RESOLVED, that the Borough Council of the Borough of Stone Harbor adopts the Grant Management Plan for the Fiscal Year 2015 Public Facilities project.

CERTIFICATION
I hereby certify that the foregoing is a true copy of a resolution adopted by the Borough of Stone Harbor, in the County of Cape May, at a meeting thereof held .

Borough Clerk

Vote

6 Councilmembers AYE
RESOLUTION 2014-S-144 (Mayor to Sign LURP Beach Outfall)
Upon motion of

Councilmember Karen Lane
Seconded by

Councilmember Al Carusi
A RESOLUTION AUTHORIZING EXECUTION OF A

CAFRA MAJOR MODICATION APPLICATION LURP FORM– Storm Sewer/Beach Outfall Elimination Project – Phase 3

WHEREAS, the Borough Council of the Borough of Stone Harbor has authorized Storm Sewer/Beach Outfall Elimination Project, Phase 3, 82nd, 84th, 86th and 88th Streets, File 05-10-U-062; and

Regular Meeting, July 15, 2014
WHEREAS, this project has received a CAFRA permit #0510-09-0024.3. CAF 110001 and this LURP is part of the Borough’s request for a Major Modification due to the alignment change from 82nd Street to 81st Street from First Avenue to Second Avenue; and

WHEREAS, as part of that process the Borough of Stone Harbor is required to submit to the State of New Jersey as Land Use Regulation Application (LURP);

WHEREAS, the application is a necessary part of the project and requires execution by the Mayor;

NOW, THEREFORE, BE IT RESOLVED, by the Borough Council of the Borough of Stone Harbor in the County of Cape May, State of New Jersey, duly assembled in public session this 15th day of July, 2014, that the preamble hereof is hereby incorporated herein by reference;

BE IT FURTHER RESOLVED that the Mayor and Borough Clerk are hereby authorized and directed to execute the LURP application, and any associated documents, on behalf of the Borough of Stone Harbor, in connection with Storm Sewer/Beach Outfall Elimination Project – Phase 3

Vote

6 Councilmembers AYE

RESOLUTION 2014-S-145 (Audit)
Upon motion of

Councilmember Barry D. Mastrangelo
Seconded by

Councilmember Al Carusi
WHEREAS, N.J.S.A. 40A:5-4 requires the governing body of every local unit to have made an annual audit of its books, accounts and financial transactions, and

WHEREAS, The Annual Report of Audit for the year 2013 has been filed by a Registered Municipal Accountant with the Borough Clerk as per the requirements of N.J.S. 40A:5-6, and a copy has been received by each member of the governing body, and

WHEREAS, the Local Finance Board of the State of New Jersey is authorized to prescribe reports pertaining to the local fiscal affairs, as per R.S. 52:27BB-34, and

WHEREAS, The Local Finance board has promulgated a regulation requiring that the governing body of each municipality shall by resolution certify to the Local Finance Board of the State of New Jersey that all members of the governing body have reviewed, as a minimum, the sections of the annual audit entitled:

 General Comments

Recommendations

and

WHEREAS, the members of the governing body have personally reviewed as a minimum the Annual Report of Audit, and specifically the sections of the Annual Audit entitled:

General Comments

Recommendations

as evidenced by the group affidavit form of the governing body, and

WHEREAS, such resolution of certification shall be adopted by the governing body no later than forty-five days after the receipt of the annual audit, as per the regulations of the Local Finance Board, and

WHEREAS, all members of the governing body have received and have familiarized themselves with, at least, the minimum requirements of the Local Finance Board of the State of New Jersey, as stated aforesaid and have subscribed to the affidavit, as provided by the Local Finance Board, and

WHEREAS, failure to comply with the promulgation of the Local Finance Board of the State of New Jersey may subject the members of the local governing body to the penalty provisions of R.S. 52:27BB-52 - to wit:

Regular Meeting, July 15, 2014

R.S. 52:27BB-52 - “A local officer or member of a local

governing body who, after a date fixed for compliance,

fails or refuses to obey an order of the director (Director

of Local Government Services), under the provisions of this

Article, shall be guilty of a misdemeanor and, upon conviction

may be fined not more than one thousand dollars ($l,000.00)

or imprisoned for not more than one year, or both, in addition

shall forfeit his office.”

NOW, THEREFORE BE IT RESOLVED that the Mayor and Council of the Borough of Stone Harbor hereby states that it has complied with the promulgation of the Local Finance Board of the State of New Jersey dated July 30, l968 and does hereby submit a certified copy of this resolution and the required affidavit to said Board to show evidence of said compliance.

Vote

6 Councilmembers AYE
RESOLUTION 2014-S-146 (Refund Surf Camp Fee)
Upon motion of

Councilmember Judy Davies-Dunhour
Seconded by

Councilmember Barry D. Mastrangelo
WHEREAS, Dawn Moorcones of 9208 First Avenue, Stone Harbor, N.J. 08247 paid $200.00 for two enrollments in Surf Camp (8 sessions); and

WHEREAS, her granddaugher and friend will not be coming to Stone Harbor this year; and

WHEREAS, the Recreation Department has requested a refund of $200.00 to be sent to Dawn Moorcones and the request was approved by the CFO;

NOW, THEREFORE, BE IT RESOLVED, on this 15th day of July, 2014, by the Mayor and Council of the Borough of Stone Harbor, in the County of Cape May that $ 200.00 be refunded to Dawn Moorcones and that the proper officers make the proper adjustments in the records.

Vote

6 Councilmembers AYE
RESOLUTION 2014-S-147 (Sign Shared Services Agreement – High Wheel Vehicle)
Upon motion of

Councilmember Al Carusi

Seconded by

Councilmember Barry D. Mastrangelo
Authorizing the Borough to Sign

 Shared Services Agreement High Wheel Vehicle

WHEREAS, the County of Cape May has been obtaining High Wheel Military Vehicles developed as a High Wheel Vehicle Strike Team with the intent to be better prepared for emergencies or disasters; and

WHEREAS, the County of Cape May has made these Vehicles available to be used in various Municipalities within the County and the Borough of Stone Harbor has a desire to enter into an agreement with the County to use the high wheel vehicle and to be part of the High Wheel Strike Team.

NOW THEREFORE, BE IT RESOLVED by the Mayor and Council of the Borough of Stone Harbor in the County of Cape May and State of New Jersey that the Mayor, Suzanne M. Walters be and hereby is authorized to sign the attached Shared Services Agreement on this 15th day of July, 2014.

Vote

6 Councilmembers AYE

Regular Meeting, July 15, 2014

Motion – Approve PO for $6,000 permit review fee payable to State of New Jersey – Storm Sewer CAFRA major Modification Phase 3
Upon motion of

Councilmember Barry D. Mastrangelo
Seconded by

Councilmember Joselyn O. Rich
Vote

6 Councilmembers AYE

Motion – Signs on Public Land – Villa Maria Surf Nuns Beach
Upon motion of

Councilmember Joan Kramar
Seconded by

Councilmember Al Carusi
Vote

6 Councilmembers AYE

Motion – Brendon Bourke Spin Art August 1, 2014
Mayor question what the policy is for charging fees. Councilmember Davies-Dunhour explained that the 5013C that are based within the Borough of Stone Harbor, Garden Club, Fire Company anything that directly affects the Borough, where we receive funds, we waive those application fees. Anyone else pays the fee.
Upon motion of

Councilmember Judy Davies-Dunhour
Seconded by

Councilmember Joselyn O. Rich
Vote

6 Councilmembers AYE

DISCUSSION

School Board Letter – Playground – David Hoy and John McAllister representing the Stone Harbor School Board were here to answer questions about their request concerning Open Space money. Councilmember Davies-Dunhour explained that the Board of Education approached the Borough to apply for open space funds so they can upgrade their playground. At this point, we indicated to them that we wanted to see a Resolution passed by their Board before we went any further. We wanted to make sure their actually majority was on board with theis moving forward. They did that yesterday. The Board met, they voted, they want us to move forward. At this point they are coming here to tell us they want us to move forward and they are here to answer any questions. Then we will discuss if we want to move forward. Her first questions is what is the plan, the dollar figure and so on. Mr. Hoy said just like any other playground after 20 years, it looks pretty sad. Mr. McAllister said the school became K-4 a few years ago and the playground is not age appropriate for that group. It is in a key location in the town and a lot of people use it. He showed a picture on his lap top of the playground plans to the Council. Councilmember Davies-Dunhour asked for a dollar figure and he answered around $100,000 for everything. He was asked if he had a deadline and he said as soon as possible. He was asked several times if that included everything and he said yes. Any money we could get through this program would be a huge plus. Mayor was concerned about going before them in the August round with 2 projects, Borough and School, are we pitting ourselves against each other. Councilmember Davies-Dunhour asked if they had any surplus available for this..they said they didn’t have anything set aside. They said they have surplus for emergencies and so forth, we have those funds we could use to add to open space money. Mayor asked if we do an application for open space would that area always remain open space? Also questions about how much public access there is to that playground. They were asked if it was imperative that they ask in the round..and they replied that they would like to know sooner rather than later so that they can prepare their budget. Council seemed to think the figure was very low and wondered about the longevity of the school and how much money should be put into it. It was decided that Avalon will be applying for Open Space for their new playground and we will wait and see how that goes at the County.
Creating Fee – Water Barrels for Putting up Tents - Councilmember Lane reported that the Utilities Inspector made a discovery that there are large tents being erected and they are using 55 gallon drums and filing them with free water for whatever functions they are having. We are losing 1,500

Regular Meeting, July 15, 2014

gallons of water at each event. There was one tent company that was diligent and got the permits, we do have an ordinance and it clearly states that you must have a permit to erect a tent exceeding 120 sq ft. Private people may have them twice and year and public in the business district or waterfront business district, no more than 15 times per year. One tent company never got a permit, now they are complying, there are getting a permit, but not paying for water. It has been documented with pictures they turn on the hose, lay it down, get the barrel in place, fill it, all this water just runs away. We figure we are losing between 22 – 15 thousand gallons per year, that no one is paying for. So we came up with a solution we can add to the tent ordinance, 1-10 drums…$50.00, 11-20 drums…$75.00 and 21-30 would be $100.00. It will make people aware that this is water that is not free. It would be the responsibility of the construction inspector to verify when he inspects the tents, which he must do with a permit….that the number of barrels comply with what they paid for in the permit. There is a way to eliminate this completely if you use tents a lot, if the people that own the macadam would put a clamp in the ground, all the tents are the same size, the clamps are flush with the ground, the tent companies can tether the tents and they won’t use water. Councilmember Lane would like to bring all this up as the start of an Ordinance at the next meeting add these charges to it.

Councilmember Kramar asked how we could make them aware they could use these clamps without endangering the macadam. Councilmember Lane said they are aware of it but it would be a cost to them and we can’t tell private people what to do. She stated that we have to be more diligent with wasted water, this has been going on for years, when people do not pay for a commodity, it is not respected. This is a minimal fee added onto the fee for the tent. Councilmember Mastrangelo said if the goal is the conservation of water, why don’t we just prohibit the use of water barrels, so they would have to come up with an alternative. Solicitor said we are talking about tents in general and if you put this charge in the tent ordinance, all tents would be affected.

Councilmember Lane said she thinks this is the way to go, and if the users can come up with an alternative solution fine, but we have to get paid for water used. Councilmember Mastrangelo, conservation is the bigger issue. Mayor said she would hate to see the committee go through a lot of effort and then have it voted down. Solicitor, question is should the utility committee bring the ordinance that has a fee, or something different . Councilmember Lane, are you saying now that you would not vote for this ordinance? To add a fee. I don’t think at this point we can ban them from using it, maybe later. After much more discussion, it was decided that Administrator will discuss this with those involved and have additional information or the next meeting.

Range of Checking Accts: DISBURSEMENT to DISBURSEMENT
 Range of Check Ids: 37135 to Last

Report Type: All Checks Report Format: Super Condensed Check Type: Computer: Y Manual: Y Dir Deposit: Y

Check # Check Date Vendor Amount Paid Reconciled/Void Ref Num
37135 07/03/14 DUCAMCGF MIRAND DUCA, CUSTODIAN 100.00 37136 07/16/14 ACEBIRDS ATLANTIC CITY ELECRIC 5.56 37137 07/16/14 ACECANVA ACE CANVAS & TENT CORP. 6,220.00 37138 07/16/14 ACELE ATLANTIC CITY ELECTRIC CO. 7,686.12 37139 07/16/14 ACESEWER ATLANTIC CITY ELECTRIC 497.89 37140 07/16/14 ACESTLIG ATLANTIC CITY ELECTRIC 7,084.37 37141 07/16/14 ACEWATER ATLANTIC CITY ELECTRIC 9,498.28 37142 07/16/14 ADVAN ADVANTAGE RENTAL & SALES 342.29 37143 07/16/14 ANJALIPO ANJALI POWER YOGA 384.00 37144 07/16/14 BARCO BARCO PRODUCTS CO. 3,501.94 37145 07/16/14 BLANEYDO BLANEY & DONOHUE 362.50 37146 07/16/14 BOROA BOROUGH OF AVALON 7,105.43 37147 07/16/14 BORSH BOROUGH OF STONE HARBOR 322,608.30 37148 07/16/14 CAFIBALL CAFIERO & BALLIETTE 188.50 37149 07/16/14 CAPE4 CAPE 47 LUMBER CO. 262.52 37150 07/16/14 CAPEMINI CAPE MINING & RECYCLING, LLC 95.28 37151 07/16/14 CAPRI CAPRIONI PORTABLE TOILETS 1,780.00 37152 07/16/14 CARQUEST CARQUEST AUTO PARTS 415.45 37153 07/16/14 CENTRJER CENTRAL JERSEY EQUIPMENT 997.84 37154 07/16/14 CENTURFG CENTRAL TURF & IRRIGATION SUPP 557.20 37155 07/16/14 CHTOWING COURT HOUSE TOWING 125.00 37156 07/16/14 CMCCL CAPE MAY COUNTY CLERK 301.15 37157 07/16/14 CMCMU C.M.C. MUNICIPAL UTILITY AUTHO 13,919.98 37158 07/16/14 COMCASTR COMCAST 102.85 37159 07/16/14 COMCBIRD COMCAST 137.85 37160 07/16/14 CRAFTSNA NANCY C. CRAFTS 1,472.00 37161 07/16/14 CUTTE CUTTER, DRILL & MACHINE, INC. 42.20 37162 07/16/14 EASTERNW EASTERN WAREHOUSE DISTRIBUTORS 431.85 37163 07/16/14 EDIBLENJ EDIBLE NEW JERSEY MAGAZINE 475.00 37164 07/16/14 FASTENAL FASTENAL INDUSTRIAL/CONSTRUCTI 45.68 37165 07/16/14 FUNFLICK FUNFLICKS OUTDOOR MOVIES 1,965.00 37166 07/16/14 GARDS GARDEN STATE HWY. PRODUCTS 6,532.00 37167 07/16/14 GEMPL GEMPLERS 56.40 37168 07/16/14 GENTI GENTILINI FORD, INC. 814.79 37169 07/16/14 GRAIN GRAINGER 251.13 37170 07/16/14 GRUCC GRUCCIO, PEPPER, P.A. 971.50 37171 07/16/14 HDSUPPLY H D SUPPLY WATERWORKS LTD. 20,106.85 37172 07/16/14 HEYERGRU HEYER, GRUEL & ASSOCIATES 607.50 37173 07/16/14 HILESNIC NICOLE HILES 222.70 37174 07/16/14 HOMED HOME DEPOT CREDIT SERVICES 396.13 37175 07/16/14 HOOVER HOOVER TRUCK CENTERS 2,257.95 37176 07/16/14 INKBLOTG INK BLOT GRAPHICS 5,503.75 37177 07/16/14 JBYRN J. BYRNE AGENCY INC. 1,344.00 37178 07/16/14 JERSHPAR JERSEY SHORE PARTY RENTALS,LLC 152.50 37179 07/16/14 JESCOINC JESCO, INC. 1,784.27 37180 07/16/14 JUSTS JUST SPORTS, INC. 620.90 37181 07/16/14 KELTE KELTEX IMPRINTED APPAREL INC. 1,052.35 37182 07/16/14 LEADE LEADER PRINTERS 2,400.52 37183 07/16/14 MARSHMCL MARSH & MCLENNAN AGENCY, LLC 2,500.00 37184 07/16/14 MCMAS MC MASTER CARR SUPPLY CO. 50.37 37185 07/16/14 MOBILPAY MOBILE PAYMENT PROCESSING SYST 385.00 37186 07/16/14 MOORCONE MOORCONES, DAWN 200.00 37187 07/16/14 NEWDECKC CHRISTINA NEWDECK 1,680.00 37188 07/16/14 NEXTCOMM NEXTEL COMMUNICATIONS 709.01 37189 07/16/14 NICKOLAU NICKOLAUS CONSTRUCTION CO.,INC 9,700.00 37190 07/16/14 NIEDZIEL NIEDZIELSKI, MICHAEL & ALICIA 181.25 37191 07/16/14 OCECO OCEAN/COASTAL CONSULTANTS,INC 10,200.00 37192 07/16/14 OTTOJ J. CRAIG OTTON 1,800.00 37193 07/16/14 PARAM PARAMOUNT CHEMICAL & PAPER CO. 145.98 37194 07/16/14 PERFORMA FITNESS FIRST FOR WOMEN/SENIOR 6,428.00 37195 07/16/14 POGUE POGUE INC. 1,914.00 37196 07/16/14 RACINGNJ RACING NJ MGT. SERVICES 1,395.00 37197 07/16/14 REMIN REMINGTON, VERNICK & WALBERG 0.00 07/16/14 VOID 0

37198 07/16/14 REMIN REMINGTON, VERNICK & WALBERG 42,642.25 37199 07/16/14 REMSTESC REMINGTON VERNICK WALBERG 3,300.00 37200 07/16/14 RENTA RENTAL COUNTRY 1,103.84 37201 07/16/14 RIGGI RIGGINS, INC. 2,538.63 37202 07/16/14 ROTHMARY MARY ROTH 200.00 37203 07/16/14 RRSPEC R & R SPECIALTIES 1,021.50 37204 07/16/14 RUSSGPCA GRANT RUSS, PETTY CASH FUND 172.50 37205 07/16/14 RUTGERPU RUTGERS, THE STATE UNIVERSITY 50.00 37206 07/16/14 SCARLATO SCARLATO, MICHAEL & BARBARA 245.00 37207 07/16/14 SEASHASP SEASHORE ASPHALT CORP. 483.35 37208 07/16/14 SHSURFPA STONE HARBOR SURF & PADDLE LLC 3,400.00 37209 07/16/14 SJGAB SOUTH JERSEY GAS CO. 235.53 37210 07/16/14 SJGAW SOUTH JERSEY GAS CO. 50.15 37211 07/16/14 STAPL STAPLES CREDIT PLAN 1,680.00 37212 07/16/14 THELOMAX THE LOMAX CONSULTING GROUP,LLC 1,236.67 37213 07/16/14 TRCOU TRI COUNTY BUILDING SUPPLIES 130.40 37214 07/16/14 TREA2 TREASURER, STATE OF NEW JERSEY 3,167.00 37215 07/16/14 TREA3 TREASURER, STATE OF NEW JERSEY 750.00 37216 07/16/14 TRES7 TREASURER, STATE OF NEW JERSEY 368.00 37217 07/16/14 ULINEINC ULINE 208.28 37218 07/16/14 USABL U.S.A. BLUE BOOK 298.37 37219 07/16/14 VERIZBEA VERIZON 52.99 37220 07/16/14 VITAL VITAL COMMUNICATIONS, INC. 510.00 37221 07/16/14 WELDCO WELDCO 3,623.60 37222 07/16/14 WILDG WILDWOOD GLASS COMPANY 320.00 37223 07/16/14 WORKNETP WORKNET. OBOM 5,865.00 823

Report Totals Paid Void Amount Paid Amount Void

 ---- ---- ----------- -----------

 Checks: 88 1 544,728.94 0.00

 Direct Deposit: 0 0 0.00 0.00

 Total: 88 1 544,728.94 0.00
That we pay the bills provided the vouchers are in proper order and sufficient funds exist.

Vote

6 Councilmembers
AYE

RESOLUTION 2014-S-148 (Closed Session)

Upon motion of

Councilmember Joselyn O. Rich

Seconded by

Councilmember Barry D. Mastrangelo

Regular Meeting, July 15, 2014
A Resolution Providing for a Meeting Not Open to the Public

in Accordance with the Provisions of

the New Jersey Open Public Meetings Act,

N.J.S.A. 10:4–12

Whereas, the Borough Council of the Borough of Stone Harbor is subject to certain requirements of the Open Public Meetings Act, N.J.S.A. 10:4–6, et seq., and

Whereas, the Open Public Meetings Act, N.J.S.A. 10:4–12, provides that an Executive Session, not open to the public, may be held for certain specified purposes when authorized by Resolution, and

Whereas, it is necessary for the Borough Council of the Borough of Stone Harbor to discuss in a session not open to the public certain matters relating to the item or items authorized by N.J.S.A. 10:4–12b and designated below:

1. Matters Relating to Contract Negotiations and/or the Attorney, Client Privilege – Library

Now, THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of Stone Harbor, assembled in public session on July 15, 2014, that an Executive Session closed to the public shall be held on July 15, 2014 at or about 4:30 P.M. in the Borough Hall of the Borough of Stone Harbor, 9508 Second Avenue, Stone Harbor, New Jersey, for the discussion of matters relating to the specific items designated above.

Official action may be taken as a result of said executive session.

It is anticipated that, in accordance with law and in a timely manner, the deliberations conducted in closed session may be disclosed to the public upon the determination of the Borough Council that the public interest will no longer be served by such confidentiality.

Vote

6 Councilmembers AYE
Motion to return to Open Session
 MOTION
Upon motion of

Councilmember Barry D. Mastrangelo

Seconded by

Councilmember Joselyn O. Rich

To authorize the Mayor to proceed as discussed in private session pertaining to the Library.
Vote

6 Councilmembers AYE

Regular Meeting, July 15, 2014

PUBLIC COMMENT

None
MOTION TO ADJOURN

Upon motion of

Councilmember Barry Mastrangelo
Seconded by

Councilmember Joan Kramar
That the Regular Meeting of Mayor and Council be adjourned at 7:45 p.m.

Vote

6 Councilmembers
AYE

APPROVED___________________________________, 2014
___, Mayor

ATTEST:______________________________________, Borough Clerk

[image: image1.png]

