MINUTES OF THE WORK SESSION OF MAYOR AND COUNCIL OF THE BOROUGH OF STONE HARBOR HELD IN THE MUNICIPAL BUILDING, October 7, 2014
* * * * * * * * * * * * * * * * * * * *

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

ROLL CALL PRESENT
Councilmembers

Suzanne M. Walters, Mayor

Joan Kramar
Suzanne C. Stanford, Borough Clerk

Karen Lane
Michael J. Donohue, Solicitor

Joselyn Rich
Jill A. Gougher, Borough Administrator ABSENT
Judith Davies-Dunhour
James Craft, CFO

Barry Mastrangelo, Council President

Albert Carusi

Mayor Walters 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.

SALUTE TO THE FLAG

Mayor Walters explained to the audience that at the last Council Meeting, the Council went into closed session and discussed the contract with Ocean Coastal. After closed session the Council introduced an Ordinance to award that contract. She wanted it noted, since there was no one in the audience when they came back into open session.

COMMUNICATIONS

None
PUBLIC COMMENT

None

OLD BUSINESS:

None

NEW BUSINESS
ORDINANCE 1451 (Increase in State Permit Fee – Construction)

Upon motion of

Councilmember Barry Mastrangelo

Seconded by

Councilmember Al Carusi
That Ordinance 1451 be taken up on first reading.

Vote

6 Councilmembers AYE

The Clerk read the title only of Ordinance 1451 on first reading.

Upon motion of

Councilmember Barry Mastrangelo

Seconded by

Councilmember Al Carusi
That Ordinance 1451 be passed on first reading, published according to law and that it be taken up on second, third and final reading, and adoption at a meeting of Mayor and Council to be held on the 4th day of November, 2014.

Vote

6 Councilmembers AYE

RESOLUTION 2014-S-182 (Approve Snow Removal Release)
Upon motion of

Councilmember Joan Kramar
Seconded by

Councilmember Barry D. Mastrangelo
APPROVE SNOW REMOVAL ASSISTANCE WAIVER & HOLD HARMLESS FORM

WHEREAS, the Public Works Committee would like to ensure that our citizens are aware of the option available to have the apron of their driveway cleared in the event of a snowstorm; and

WHEREAS, a Hold Harmless Waiver & Release had been created (attached to this Resolution) to be completed by the homeowner who request this service and kept on file by the Public Works Department.

NOW, THEREFORE, BE IT RESOLVED that the Mayor and Council of the Borough of Stone Harbor hereby approves the attached Snow Removal Assistance Waiver, Hold Harmless & Release form attached.

Vote

6 Councilmembers AYE
RESOLUTION 2014-S-183 – (Acknowledge Best Practices Checklist)
Upon motion of

Councilmember Barry D. Mastrangelo
Seconded by

Councilmember Joan Kramar
RESOLUTION ACKNOWLEDGING REVIEW AND COMPLETION

OF THE BEST PRACTICES CHECKLIST FOR CALENDAR YEAR 2014

WHEREAS, Governor Christie and the Division of Local Services created the Municipal Best Practices Checklist in the State’s continued reform efforts to make government operate more efficiently, strengthen it accountability and better manage scarce taxpayers resources; and

WHEREAS, the Best Practices Checklist for CY 2014 for the Borough of Stone Harbor has been prepared and has been certified by James Craft, Chief Financial Officer and is attached hereto and made a part hereof; and

WHEREAS, in addition to the Chief Financial Officer’s certification, the State is requiring that the Best Practices Checklist for CY 2014 be acknowledged by the governing body and placed on the agenda at a public hearing to insure that the governing body of the Borough of Stone Harbor has been apprised of all the answers on the Checklist.

WHEREAS, the members of the governing body have personally reviewed all the answers on the Best Practices Checklist for CY 2014.

NOW, THEREFORE, BE IT RESOLVED that the Mayor and Council of the Borough of Stone Harbor hereby state that they have reviewed the completed Best Practices Worksheet CY 2014 and are aware of all the answers therein.

Vote

6 Councilmembers AYE
RESOLUTION 2014-S-184 – (Performance Maintenance Surety Releases)

Upon motion of

Councilmember Al Carusi
Seconded by

Councilmember Barry D. Mastrangelo
WHEREAS, the following submitted Performance and Maintenance Surety for street openings; and

WHEREAS, none of the fees were used in conjunction with the projects, and

WHEREAS, the Zoning Officer has requested and approved the return of the fees.

NOW, THEREFORE, BE IT RESOLVED by the Borough of Stone Harbor as follows:

1. That the sum of $ 3,475.00 be refunded to A. Charles Peruto for 328 – 99th Street

2. That the sum of $ 1,065.00 be refunded to Gary F. Gardner Inc. for 9808 Corinthian Drive

3. That the sum of $ 5,055 be refunded to Woolfort Bros for 2 – 108th Street

Vote

6 Councilmembers AYE
RESOLUTION 2014-S-185– (Change Order #1 Final – 95th Street Well)
Upon motion of

Councilmember Karen Lane
Seconded by

Councilmember Barry D. Mastrangelo
WHEREAS, the Borough of Stone Harbor is currently under contract with Uni-Tech Drilling Co. Inc. for Redevelopment of the 95th Street Well 05-10-U-054; and

WHEREAS, it is the recommendation of the Borough’s Engineer, Remington, Vernick & Walberg Engineers, to authorize Change Order No. 1 (Final) – System upgrades due to emergency repairs and As-built quantity adjustments; and

WHEREAS, Change Order No. 1 will result in an decrease of $23,500.00 to the original contract price of $112,900 for an amended contract price of $89,400.00 and the contract length will be increased by 380 calendar days from the original contract length of 45 calendar days to an amended contract length of 425 calendar days.

NOW, THEREFORE, BE IT RESOLVED, this 7th day of October, 2014 by the Borough Council of the Borough of Stone Harbor, in the County of Cape May, and the State of New Jersey, that the preamble of this Resolution is hereby incorporated by reference and that the aforementioned Change Order No. 1 be and hereby is authorized;

BE IT FURTHER RESOLVED that the Mayor and the Borough Clerk be and hereby are authorized to execute Change Order No. 1 to decrease the original contract price and increase the original contract length.

Vote

6 Councilmembers AYE

RESOLUTION 2014-S-186– (Accept Proposal Engineering Services – 2015 Utility & Road Program)
Upon motion of

Councilmember Karen Lane
Seconded by

Councilmember Joan Kramar

AUTHORIZING THE ACCEPTANCE OF A PROPOSAL, ENGINEERING SERVICES 2015 UTILITY & ROAD PROGRAM

WHEREAS, the Borough of Stone Harbor is desirous of pursuing a 2015 Utility & Road Program; and

WHEREAS, the Borough Engineer, Marc DeBlasio has submitted Engineering Services for the project – Not To Exceed $120,000 for Survey, Drafting & Engineering Design, NJDEP Watermain Replacement Permit and Preparation of Contract Documents; and

WHEREAS, the Chief Financial Officer has certified that funds are available.

NOW, THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of Stone Harbor, County of Cape May, State of New Jersey, assembled this 7th day of October, 2014, that the proposal for Engineering Services for the 2015 Utility & Road Program, Not To Exceed $120,000 a copy of which is attached hereto and incorporated herein by reference, be approved by the Borough Council and a purchase order be issued for the work. .

Vote

6 Councilmembers AYE

RESOLUTION 2014-S-187 (State Health Benefits Program)
Upon motion of

Councilmember Barry D. Mastrangelo
Seconded by

Councilmember Joan Kramar

[image: image1.png]rearriza STATE OF NEW JERSEY — DEPATTMENT OF THE TREASURY
EIVISION OF PENSIONS AND SENEFTS.
STATE HEALTH BENEFITS PROGRAM
'SCHOOL EMPLOYEES' HEALTH BENEFITS PROGRAM
POBOK2A TRENTON, NEW JGRSEY 036260260

RESOLUTION 2014-s-187

A RESOLUTION to suthoize paricipaton n e it Hoath et Program ancior Sl Enpigees Hesth Bt
o of s St o New ety

e AESoLVED:

1. T __Borough of Stone Harbor - Police
ety lects o prlepts 1 Heath Frcyrem pronced by e fow Jrsoy St Faaln Bonlis Act o 1 S of ew
Serey LS. 525611720 and NS A, 521457 46.2) 80 0 sl coverage o o h ooy o i ceporc.
a0 Forauniar n scorsa wih o St and egsatcn sdoied by 1o St Hoseh Benets Cammision i
S0l Empeyoes Heaih Baneis Commisson

2 . B Vi et o paricpae s Emoiyee Precrpion Drup Pl defn by NS A, 524141725 6t s, 0 stharzs
Coneage for a eiyeds A b GepenGaTE 1 SEScNEA i s A eSS ane cosed iy S oo
Beneis Commis i Shoot rioyees Heain Beaits Commisn

PR — 5 urpeascrpion s . s pin i compatl

desgn o h St Emps Prsorxc B Fan

. D Wo il not e st poscrotn s pon nd onderstans it eescrpion thg coscrags il b i
€ bass o he i an hocen by s Sseret.

3. A D e st o partcpat i e oy Dertal i s by NS, S214-17.23 o s and ulhrzs coerge
5 il omplomes n ho depantents nacorsance i ot oiaions dopied by o S HeAth Borsts
Commeson
2. 0 We witbe maiaiing S— s urcans i,
€0 e it s .

4 Wiesct_____*hours er vesk (meragesehe i reqsament ol s St n e win MLAC.

5 A a pariciaing omoioer o wil et o th State Tronury i charges o cn ot of empoyes A dapondant
oV g P00 crars n SECOSENES WA 10 TORUROTGII o1 150 SANS a1 % a1 roguannS o
Bramuigasd roauncer

PR a——— S— stz
T —

7. s resolton shal ke ofectInmodissly and covrage sl b fscive 3 o O1/0L/15. _

or 1 so0n terater s my b ellecusts ursat 1 th states and esllions (can b g s tan 7 o 9 Gy
Pursnt 1o s prosons af LS . 170141

o o b S o S o ot o o e o

ey cery tht i foregeing i rue and correct

T S T

—2exoush of_gione Jzber 3508 Second memme

onthe_Tthaeyof __October 18 cuone maspor ‘:‘J oy
o speeeser

Boronh e st 9 B cameemom

Vote

6 Councilmembers AYE
RESOLUTION 2014-S-188 (State Health Benefits Program)
Upon motion of

Councilmember Al Carusi
Seconded by

Councilmember Joan Kramar

[image: image2.png]DIVISION OF PENSIONS AND BENEFTTS
STATE HEALTH BENEFITS PROGRAM
SCHOOL EMPLOYEES' HEALTH BENEFITS PROGRAN
POBON2: TRENTON NEWGASEY 00626250

RESOLUTION 2014-s-188

A RESOLUTION to suthriz parcpaton n e St Hasih Sanst Prgram sndlr Scho! Engiyess Heath Bensic
Program ot h St f Now ooy

1 e The Borough of Stone Harhor - Non-pol
ety Sacs o prlapis I hs Hosth Frsam proved by 1 Hew Jrsy S Hasih Banlts Ac o s Sisto ot
Vot OLJS. 52161725 and NS A, 5214-17.462) 44 10 b o coagefor all < Smpiosos 4 nt cepens
s orcurdor n ascorance i r Sl 30 egaions aopied by ho St eah Benees Gommission
ool Empopess Hearn Banets Commsson

2. . 0 Vi i topatipao i th Empoys Prcripion g Pl dofna by NS, 52141725 ol s, ang autrris
Cornrage o 3 oo it DA i e i 5 St o 63 s capled 5 S e
Beraiis Commaden ndor enonl Enpioyes Hoah Banlts Commision
5.0 Wewiloomaiaeg __________ asourproscroten g pin Ths lan s comparable n
desgn o S Empioes Prescrstin Org P

. B Vo il oo i alon prosepcn g pla and st prscrtion g coverge Wil b o
s on he s i chosen by h sbscrier.

8 A O We ot o pariipts s rlyse Dena Plans e oy LA, 52:14-17.25 ot s, ad stz corigs
ol omplpass an h capantent s aconsanc wih hs sate o3 aSons s y o S Kot Boree

5. 00 et mamanng s urgoma pan!

.0 Wit oo

4 Weloct_______hours pr ek (erag) a3 I it equirmant ol i s in dcordan wih LAC,
jien

5 5 a criipating employer we will e 0 th Stle Tiasary 31 g due an scouns ofsvsiage and dependent
Conwae a0 ariod chages n A5cdance s e reqsrements O 150 A 15 TS a1 1E30BNANE Ay
Sromalgted et

6 Vi ey sopoint _James Craft, CPA,RMA [
e p——————

7. Th rssouton shal ke ofctmmesaely an corag sl 5 afacive as of O1/01/15

180 soon et i may be it pusuan Lt saues and equlstons (6 5 o e i 75or 90 Gy
Dorssam o oot 0 S 1751 0.
ot ey o A ot s Bt o o e e

1 ey ceril ha e fregoing i e and corect

copy of esoltin iy adopled by the L1
Borough of Stone Harbor 9508 Second Avenue

nve Tthoyo October 20 14, Stone harbor N.J. 08247

S 03 368510,
Borough Clerk 21-6001217

Vote

6 Councilmembers AYE

MOTION
Motion by

Councilmember Joan Kramar

Seconded by

Councilmember Barry D. Mastrangelo
That the Borough Engineer prepare Specifications for a Trash Truck
Vote

6 Councilmembers AYE

DISCUSSION:
Alcoholic Beverage Area Map Councilmember Mastrangelo stated that the idea of rescinding the Ordinance which sets up the location of licensed establishments (134-3.1) has been discussed for the past several meetings and he has asked for questions and/or comments and has received none. He will ask the Solicitor to prepare an Ordinance for the next Council Meeting, October 21st.

The following bills were presented to Council for their approval:

October 8, 2014 BOROUGH OF STONE HARBOR Page No: 1 03:05 PM

Check # Check Date Vendor Amount Paid Reconciled/Void Ref Num

37735 10/08/14 ACELE ATLANTIC CITY ELECTRIC CO. 44.61 37736 10/08/14 ACEWATER ATLANTIC CITY ELECTRIC 5,655.19 37737 10/08/14 ACMEM ALBERTSONS 147.77 37738 10/08/14 ACTIO ACTION SUPPLY 1,757.13 37739 10/08/14 ADVAN ADVANTAGE RENTAL & SALES 312.00 37740 10/08/14 ALLIN ALL INDUSTRIAL SAFETY PRODUCTS 725.84 37741 10/08/14 BAILEYJA JAMES E. BAILEY 450.00 37742 10/08/14 BAUDVILL BAUDVILLE 301.64 37743 10/08/14 BLANEYDO BLANEY & DONOHUE 8,019.44 37744 10/08/14 BOSACCOC BOSACCO, CARRIE M. 170.00 37745 10/08/14 BOSACCOD DAVID C. BOSACCO 250.00 37746 10/08/14 CAPE4 CAPE 47 LUMBER CO. 210.00 37747 10/08/14 CAPEMINI CAPE MINING & RECYCLING, LLC 254.46 37748 10/08/14 CAPRI CAPRIONI PORTABLE TOILETS 0.00 10/08/14 VOID 0

37749 10/08/14 CAPRI CAPRIONI PORTABLE TOILETS 3,796.00 37750 10/08/14 CASAP CASA PAYROLL SERVICES 612.40 37751 10/08/14 CATERINA CATERINA SUPPLY, INC. 230.00 37752 10/08/14 CENTRJER CENTRAL JERSEY EQUIPMENT 171.60 37753 10/08/14 CENTURFG CENTRAL TURF & IRRIGATION SUPP 528.00 37754 10/08/14 CHATTENL LINWOOD CHATTEN 400.00 37755 10/08/14 CMCMU C.M.C. MUNICIPAL UTILITY AUTHO 29,856.87 37756 10/08/14 CMCSIGNA CAPE MAY COUNTY SIGNARAMA 50.00 37757 10/08/14 CMCTR C.M.C. TREASURER'S OFFICE 52.50 37758 10/08/14 COASTBRO COASTAL BROADCASTING SYST,INC. 1,601.60 37759 10/08/14 COLLETT CHRIS COLLETT 250.00 37760 10/08/14 COMCAST COMCAST 129.85 37761 10/08/14 COMCASTF COMCAST 117.85 37762 10/08/14 COMCASTR COMCAST 102.85 37763 10/08/14 COMMKITC COMMERCIAL KITCHEN CLEANING 325.00 37764 10/08/14 CONLINJE JEFFREY P. CONLIN 50.00 37765 10/08/14 CONOV CONOVER'S 2,812.50 37766 10/08/14 DEARBORN DEARBORN NATIONAL LIFE INS.CO. 240.90 37767 10/08/14 DELLC DELL MARKETING L.P. 3,357.00 37768 10/08/14 DENFENCE COLLINS/DENNISVILLE FENCE 4,119.88 37769 10/08/14 DEROSEMA MATTHEW DEROSE 150.00 37770 10/08/14 DIGIOVAN HEATHER M. DIGIOVANNI 400.00 37771 10/08/14 DONOFRIO LEWIS T. DONOFRIO, JR. 100.00 37772 10/08/14 EASTERNW EASTERN WAREHOUSE DISTRIBUTORS 0.00 10/08/14 VOID 0

37773 10/08/14 EASTERNW EASTERN WAREHOUSE DISTRIBUTORS 1,765.61 37774 10/08/14 EDMUN EDMUNDS & ASSOCIATES, INC. 6,500.00 37775 10/08/14 ENVIRSER ENVIRONMENTAL SERVICE & EQUIP. 1,803.20 37776 10/08/14 FARINA THEODORE FARINA JR 400.00 37777 10/08/14 FINNEGAN JACQUELINE FINNEGAN 400.00 37778 10/08/14 FIRE FIRE & SAFETY SERVICES, LTD 377.50 37779 10/08/14 GARDNERH GARDNER HARDWARE 18.99 37780 10/08/14 GARDS GARDEN STATE HWY. PRODUCTS 757.75 37781 10/08/14 GARRISON SHANNON GARRISON 400.00 37782 10/08/14 GENTI GENTILINI FORD, INC. 33,640.91 37783 10/08/14 GILESRAN GILES & RANSOME, INC. 1,308.13 37784 10/08/14 GLOBAL GLOBAL CONNECT 26.88 37785 10/08/14 GLOBALIN GLOBAL EQUIPMENT 8,646.50 37786 10/08/14 GRIESBAC JOSEPH H. GRIESBACH JR. 75.00 37787 10/08/14 GRUCC GRUCCIO, PEPPER, P.A. 275.50 37788 10/08/14 HAFELERO ROBERT G. HAFELE 75.00 37789 10/08/14 HARBAUGH HARBAUGH DEVELOPERS, LLC 1,130.00 37790 10/08/14 HAWKFIRE KENNETH J. HAWK 250.00 37791 10/08/14 HOMED HOME DEPOT CREDIT SERVICES 230.05 37792 10/08/14 HOOVER HOOVER TRUCK CENTERS 1,100.30 37793 10/08/14 HOWE CRYSTAL HOWE 400.00 37794 10/08/14 INTEGRAT INTEGRATED TECHNICAL SYSTEMS 3,608.00 37795 10/08/14 JBYRN J. BYRNE AGENCY INC. 10,503.00 37796 10/08/14 JERSHPAR JERSEY SHORE PARTY RENTALS,LLC 213.00 37797 10/08/14 KEENC KEEN COMPRESSED GAS 70.17 37798 10/08/14 KELLE KELLER & ASSO., J.J. 782.00 37799 10/08/14 KINDL KINDLE FORD MERCURY LINCOLN 473.70 37800 10/08/14 LAKOSE JONATHAN LAKOSE 75.00 37801 10/08/14 LAMACHFI JAMES LAMACH JR 400.00 37802 10/08/14 LOEFFLAD JACOB LOEFFLAD 450.00 37803 10/08/14 MARRIII CHARLES MARRINER III 450.00 37804 10/08/14 MARTI MARTINDALE'S TIRE & AUTO 4,193.40 37805 10/08/14 MATCO MID ATLANTIC TOOLS, LLC 399.95 37806 10/08/14 MCCAB MC CABE JR., JAMES 295.98 37807 10/08/14 MCCARRIA IAN M. MCCARRAHER 60.01 37808 10/08/14 MCCLURER ROBERT C. MCCLURE 250.00 37809 10/08/14 MCCLURJR ROBERT MCCLURE JR 475.00 37810 10/08/14 MCGONAGL KATHERINE MC GONAGLE 200.30 37811 10/08/14 MCMAS MC MASTER CARR SUPPLY CO. 251.28 37812 10/08/14 MEMPH MEMPHIS EQUIPMENT COMPAY 1,333.06 37813 10/08/14 MIXNERST STEPHEN E. MIXNER 250.00 37814 10/08/14 MONZO MONZO CATANESE HILLEGASS, PC 1,491.75 37815 10/08/14 MOTOR MOTOROLA SOLUTIONS, INC. 48.00 37816 10/08/14 NEMOSFAM NEMO'S FAMILY RESTAURANT 208.00 37817 10/08/14 NEOPOSTU NEOPOST USA, INC. 8,711.00 37818 10/08/14 NIELSONK KEITH NIELSON 400.00 37819 10/08/14 NJLM NJLM 440.00 37820 10/08/14 NJLOMDUE NJ ST LEAGUE OF MUNICIPALITIES 70.00 37821 10/08/14 NOLAN KATLYN NOLAN 400.00 37822 10/08/14 OAKLEYL OAKLEY, LEVIN 59.44 37823 10/08/14 OCECO OCEAN/COASTAL CONSULTANTS,INC 1,350.00 37824 10/08/14 ONECA ONE CALL CONCEPTS, INC. 45.14 37825 10/08/14 ORZECHED EDWARD ORZECH 100.00 37826 10/08/14 OTTONJOS JOSH OTTON 250.00 37827 10/08/14 PARAM PARAMOUNT CHEMICAL & PAPER CO. 960.66 37828 10/08/14 PEDRO PEDRONI FUEL COMPANY 7,106.45 37829 10/08/14 PERFORMA FITNESS FIRST FOR WOMEN/SENIOR 656.00 37830 10/08/14 PIER47 PIER 47 MARINA 124.20 37831 10/08/14 PRESS THE PRESS OF ATLANTIC CITY 333.48 37832 10/08/14 REEVE REEVES, CRAIG 57.97 37833 10/08/14 RIGGI RIGGINS, INC. 13,669.94 37834 10/08/14 RUSSGPCA GRANT RUSS, PETTY CASH FUND 187.01 37835 10/08/14 RUTGE RUTGERS, THE STATE UNIVERSITY 1,084.00 37836 10/08/14 SAMPSONJ JAMES SAMPSON 400.00 37837 10/08/14 SCHEUERM GEORGE SCHEUERMANN JR. 400.00 37838 10/08/14 SCHWARTZ JONATHAN SCHWARTZ 100.00 37839 10/08/14 SCOTT SCOTT, DEBORAH 350.00 37840 10/08/14 SEAGE SEA GEAR MARINE SUPPLY INC. 543.90 37841 10/08/14 SEASHASP SEASHORE ASPHALT CORP. 96.48 37842 10/08/14 SERVSTAT SERVICE STATION SERVICES INC. 12,924.00 37843 10/08/14 SJWATERT SOUTH JERSEY WATER TEST, LLC 2,160.00 37844 10/08/14 STAHLWIL WILLIAM F. STAHL, JR. 400.00 37845 10/08/14 STANFORD ROGER W. STANFORD 250.00 37846 10/08/14 STANITHA STANIUL, THADDEUS & AUDREY 3,395.54 37847 10/08/14 STANL STANLEY ACCESS TECH 493.92 37848 10/08/14 STAPLEBU STAPLES BUSINESS ADVANTAGE 266.78 37849 10/08/14 STAUFFER DOUG STAUFFER 450.00 37850 10/08/14 STILTNER KIRBY STILTNER, JR. 400.00 37851 10/08/14 STRUE SEASHORE ACE HARDWARE 0.00 10/08/14 Void
37852 10/08/14 STRUE SEASHORE ACE HARDWARE 1,206.50 37853 10/08/14 SUBURBAN SUBURBAN PROPANE-2115 44.56 37854 10/08/14 TIROTTA KEVIN TIROTTA 475.00 37855 10/08/14 TREA2 TREASURER, STATE OF NEW JERSEY 4,443.00 37856 10/08/14 TREA3 TREASURER, STATE OF NEW JERSEY 425.00 37857 10/08/14 TRIDENT TRIDENT LAND TRANSFER CO 944.07 37858 10/08/14 TUCKNURS TUCKAHOE NURSERIES, INC. 275.00 37859 10/08/14 USABL U.S.A. BLUE BOOK 164.43 37860 10/08/14 VANDENGE GERALD A. VANDENBRAAK 75.00 37861 10/08/14 VANDENJG JOHN G. VANDENBRAAK JR. 250.00 37862 10/08/14 VAULFRAN FRANK VAUL 50.00 37863 10/08/14 VERIZBEA VERIZON 52.99 37864 10/08/14 VILLASAU NAPA AUTO PARTS 66.50 37865 10/08/14 VITAL VITAL COMMUNICATIONS, INC. 510.00 37866 10/08/14 WASHINGT THE WASHINGTON INN 19,180.00 37867 10/08/14 WELSHTHO THOMAS WELSH 4,565.00 37868 10/08/14 WESTE WESTERN PEST SERVICES 193.50 37869 10/08/14 WIERMANS SAMUEL A. WIERMAN 150.00 37870 10/08/14 WOLF TYLER WOLF 400.00 37871 10/08/14 WWORK WATER WORKS SUPPLY CO.,INC. 5,960.00 37872 10/08/14 BORSH BOROUGH OF STONE HARBOR 179,220.78 836

Report Totals Paid Void Amount Paid Amount Void

 Checks: 135 3 431,103.04
Upon motion of

Councilmember Barry D. Mastrangelo
Seconded by

Councilmember Karen Lane
Authorize Jim Craft, CFO, to pay the bills provided the funds are available and vouchers are properly endorsed.

Vote

6 Councilmembers AYE
RESOLUTION 2014-S-189 (Closed Session)

Upon motion of

Councilmember Joselyn O. Rich

Seconded by

Councilmember Barry D. Mastrangelo

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. Confidential Personnel Matter
2. 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 October 7, 2014, that an Executive Session closed to the public shall be held on October 7, 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

Upon motion of

Councilmember Barry D. Mastrangelo

Seconded by

Councilmember Joselyn O. Rich

To return to Open Session.

Vote

6 Councilmembers AYE
MOTION

Upon motion of

Councilmember Joselyn O. Rich
Seconded by

Councilmember Barry D. Mastrangelo
To authorized the Solicitor to proceed as discussed in Closed Session

Vote

6 Councilmembers AYE

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 5:16 p.m.

Vote

6 Councilmembers
AYE

APPROVED___________________________________, 2014

___, Mayor

ATTEST:______________________________________, Borough Clerk

Error! Unknown document property name.

