MINUTES OF THE WORK SESSION OF MAYOR AND COUNCIL OF THE BOROUGH OF STONE HARBOR HELD IN THE MUNICIPAL BUILDING, December 2, 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

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

DOCK HEARING – Lewis – 10510 Corinthian Drive – Channel Marine Construction

COMMUNICATIONS

None

PUBLIC COMMENT

Angelo Caracciolo 11816 Paradise Drive – questioned the schedule for the budget. O & E discussed tonight, but none of it has been published yet. He asked what the timing was between when the figures are published and when the public can comment and when it gets voted on.
Councilmember Mastrangelo stated that we still don’t have all the numbers, reserve for uncollected taxes, social security impact, medical JIF insurance and anything on the revenue side. We can’t publish anything, it is still a work in progress. After the first of the year these numbers should come together. Mr. Caracciolo, stated that last year it was compiled and presented and voted on the same day, public didn’t get a lot of chance to comment. Administrator Gougher said once we finalize the revenue side we can actually put the entire budget together, at that point we will bring the presentation back to Council and the public and will be able to post that on line so you can look at it, we actually have to have a public hearing on the budget before Council votes on it, so there will be at least two meeting that we will be bringing it forward and discussing it. We will have the power point presentation before the budget is actually introduced.
OLD BUSINESS:

None
NEW BUSINESS:
RESOLUTION 2014-S-210 (Change Order #1 – Freedom Park - Final)
Upon motion of

Councilmember Joan Kramar
Seconded by

Councilmember Al Carusi
WHEREAS, the Borough of Stone Harbor is under contract with Remington, Vernick & Walberg Engineers for the construction of the Freedom Park “Re-Bid” File #05-10-T-129; and

WHEREAS, the Change Order reflects an additional item installed at the request of the Borough, an Interpretive Sign; and

Work Session, December 2, 2014

WHEREAS, Change Order No. 1 will result in a $900.00 increase to the amended contract amount of $ $117,150.00 for an amended contract price of $ 118,050.00 and the contract length will be increased by 53 calendar days from the previous contract length of 45 days to an amended length of 98 calendar days.

NOW, THEREFORE, BE IT RESOLVED, this 2nd day of December, 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; and

BE IT FURTHER RESOLVED that the Mayor and the Borough Clerk be and hereby are authorized to execute Change Order No. 1 dated November 7, 2014, attached hereto and made a part hereof.

Vote

6 Councilmembers AYE
RESOLUTION 2014-S-211 – (Rich Graver Contract)
Upon motion of

Councilmember Barry D. Mastrangelo
Seconded by

Councilmember Joan Kramar
AUTHORIZING A 2014CONTRACT

WITH RICHARD GRAVER, NETWORK ENGINEER

FOR EXTRAORDINARY, UNSPECIFIABLE SERVICES

WHEREAS, The Borough Council of the Borough of Stone Harbor has determined that there exists a need for oversight and maintenance of the Borough’s information technology; and

WHEREAS, Richard Graver, Network Engineer of 118 Reading Avenue Tuckahoe, N.J. 08250 supplies a service that is specialized and qualitative in nature requiring expertise, extensive training and proven reputation in this field of endeavor, which constitutes an Extraordinary Unspecifiable Service not subject to public bidding; and

WHEREAS, the Borough Council is satisfied to engage Mr. Graver for the purposes outlined herein in accordance with the attached contract which is incorporated herein and made a part hereof by reference; and

WHEREAS, the amount of the contract in question is $5760.00, which amount is less than the threshold which would require public bidding, subject to adjustment at the rate of $120.00 dollars per hour if Mr. Graver’s services exceed four hours per month as detailed in the contract. Services performed outside normal business hours will be billed at the emergency rate of $180.00 per hour. In accordance with the contract, less than three (3) hours of service per month will result in a service credit to the Borough which may be applied to a succeeding month, which credits expire at the end of the contract term; and

WHEREAS, funds are available for such services as evidenced by the certification of the Chief Financial Officer of the Borough attached hereto;

WHEREAS, this resolution authorizing the award of a contract for "Extraordinary, Unspecifiable Services" along with the proposal submitted by Richard Graver, shall serve as the agreement between the parties and shall be available for public inspection; and

Work Session, December 2, 2014

Now, Therefore, Be It Resolved by the Borough Council of the Borough of Stone Harbor, duly assembled in public session this 2nd day of December, 2014, as follows:

1. The Mayor and the Clerk are hereby authorized and directed to execute the attached contract which, along with the terms of this Resolution, as the contract for provision of an "Extraordinary, Unspecifiable Service" in accordance with 40A:11–5(1) (a) of the Local Public Contracts Law because this service is specialized and qualitative in nature requiring expertise, extensive training and proven reputation in this field of endeavor

2. A notice of this action shall be published in accordance with law.

Vote

6 Councilmembers AYE
RESOLUTION 2014-S-212 – (Transfers)

Upon motion of

Councilmember Al Carusi
Seconded by

Councilmember Joan Kramar
A Resolution authorizing the transfer of certain items in the 2014 Budget of the Borough of Stone Harbor.

BE IT RESOLVED by the Mayor and Council of the Borough of Stone Harbor that the following transfers are hereby made in the 2014 Budget, the same to become effective immediately and the proper officer shall cause the same to be made as follows:

WATER/SEWER FUND:

TRANSFER TO:

 Cape May County MUA $41,420

TRANSFER FROM:

Capital Outlay

 $20,000

FICA

 $ 4,700

Other Expense

 $16,720

 Vote

6 Councilmembers AYE
RESOLUTION 2014-S-213– (Engineer to prepare and Mayor to sign Open Space Application – Chelsea Place Park)
Upon motion of

Councilmember Judy Davies-Dunhour
Seconded by

Councilmember Barry D. Mastrangelo
Authorizing Borough Engineer to prepare and Mayor to Sign

The Cape May County Open Space Program

 Application – Chelsea Place Park

WHEREAS, the Cape May County Open Space Program has funds available to purchase open space and various other development activities throughout Cape May County; and

WHEREAS, the Borough of Stone Harbor wishes to submit an Open Space Program Park/Recreation Improvement Application to this program for funding of Chelsea Place Parks Improvements.

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 Borough Engineer be and hereby is authorized to prepare the above stated application for Improvements to Chelsea Place Park and that Mayor Suzanne M. Walters is authorized to sign such application when completed, approved this 2nd day of December, 2014.

Vote

6 Councilmembers AYE

Work Session, December 2, 2014
RESOLUTION 2014-S-214– (Award Beach Concession Contract)
Upon motion of

Councilmember Judy Davies-Dunhour

Seconded by

Councilmember Al Carusi
AWARDING A CONTRACT

FOR BeACH CONCESSION STANDS

WHEREAS, two (2) bids were received by the Stone Harbor Municipal Clerk on November 25, 2014, on the Borough’s request for proposals for the aforementioned project in accordance with the specifications prepared by the Borough of Stone Harbor, which specifications are hereby incorporated herein and made a part hereof by reference, all in accordance with the Local Public Contracts Law, N.J.S.A. 40A:11-1 et seq.; and

WHEREAS, Atlantic Ice Cream, LLC, P.O. Box 1171, Rio Grande, N.J. 08242, submitted the highest responsible and conforming bid in the amount of $ 86,032 for the year 2015; and

WHEREAS, the Borough Administrator has recommended that the contract be awarded to Atlantic Ice Cream, LLC, and the bid has been found to be responsible and in conformity by the Borough Solicitor; and

WHEREAS, pursuant to the bid specifications, the total due for Year 2015 is $ 86,032; $12,000 cashier’s check received with bid, 10% due, $5206.40 by January 16th , 10% due, $8603.20 by February 16th, 20% due, $17,206.40 by May 18th, 20% due, $17,206.40 by June 15th and 30% due $25,809.60 by July 13th 2015.

WHEREAS, this Resolution, and the incorporated proposal shall constitute a contract and that the Mayor and Clerk be and are hereby authorized and directed to execute said contract on behalf of the Borough.

NOW, THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of Stone Harbor, County of Cape May, State of New Jersey, duly assembled in public session this 2nd day of December , 2014, as follows;

1. That the preamble of this Resolution is hereby incorporated herein by reference;

2. That a contract for the aforementioned project be and the same is hereby awarded to Atlantic Ice Cream, LLC, in the amount of $ 86,032 for 2015;

3. That the Mayor and Clerk are hereby authorized and directed to execute the contract for same in accordance with the bid submitted and incorporated herein as stated above.

4. That the Borough Administrator is hereby directed and authorized to issue an appropriate Notice of Award and Notice to Proceed as called for within the contract.

5. That the Borough Clerk is authorized to return the bonds of the unsuccessful bidders.

For Concessionaire

Borough of Stone Harbor

___________________________ ___________________________________

William G. Kelly

Suzanne M. Walters, Mayor

Vote

6 Councilmembers AYE

DOCK HEARING – Councilmember Mastrangelo stated that this dock hearing is just the replacement of a bulkhead, in kind, didn’t think anyone had to be here for that, we can hear it. Mayor said would he like to make that a motion.

Solicitor Donohue said you can open the hearing, indicate no one is here on behalf of the applicant, if you want to move it forward.

Mayor we will open the hearing on the dock replacement on the Lewis property at 10510 Corinthian Drive

Work Session, December 2, 2014
MOTION

Upon motion

Councilmember Barry D. Mastrangelo
Seconded by

Councilmember Al Carusi

To Open the Hearing on the dock replacement on the Lewis property at 10510 Corinthian Drive.

Vote
Kramar
 AYE

 Lane

 NAY

 Rich

 NAY

 Davies-Dunhour NAY

 Carusi

 AYE

 Mastrangelo
 AYE

 Mayor

 AYE

Mastrangelo – all they want to do is replace the bulkhead in kind, in the exact location, that is
all they are allowed to do. The Construction office does not grant these permits, they all have to
come before Council, that is the only reason it is here.

Solicitor – the reason this comes to Council is because it crosses the property line, the Council
doesn’t really have jurisdiction over the location, that is the State. Our Ordinance requires them
to come here to say we are replacing this and it crosses the property line. That is all this
process is about, as long as they have a State permit, the State has given them a permit in this
case, and has approved the plan and they come here for a notice to the Borough that they have
permission and are going to be doing this, unless the Borough has a strong objection as to it
being done. This should be put on the record. Procedurally you can do it, the application is
typical and seems to be complete but it is up to Council to approve it or not.
Councilmember Kramar asked it the paperwork would suffice for the person not being here,
Solicitor said Council has the discretion to treat it that way. Councilmember Rich asked it this
is required to be done by a surveyor. Questions about that from Council. Councilmember

Kramar said we may be setting a precedent by not having an applicant here, nobody will then

come.

Mayor asked if anyone from the Public was here to speak in favor of this application

Mayor asked if anyone from the Public was here to speak against this application, no one spoke.

MOTION

Upon motion of

Councilmember Barry D. Mastrangelo

Seconded by

Councilmember Joan Kramar

To table this application until the next meeting December 16, 2014.

Vote

6 Councilmembers AYE

DISCUSSION:
O & E Budgets- Councilmember Mastrangelo stated we have a number of things we still don’t have to be able to plug in. For the numbers that we have we are pretty much flat over last year but many figures and all the revenue side are still not plugged in. We are close to last year for the numbers we already have. We have been able to push some large capital items off to future years, trying to make room for dredging. Councilmember Kramar said Public Works is up about 2% across the board, some for salt and dune fencing, marina two new floating docks. Tourism is up because $10,000 for the 100th year celebration was put into that budget instead of totally taking it out of the budget. Next Friday, A & F will be meeting with the Auditor to go over the figures. Councilmember Lane said Water & Sewer is pretty much flat, only a $10,000 increase.

Work Session, December 2, 2014

The following bills were presented to Council for their approval:

December 4, 2014 BOROUGH OF STONE HARBOR Page No: 1 02:57 PM Check # Check Date Vendor Amount 38107 12/03/14 ABJSPRIN ABJ SPRINKLER CO., INC. 373.99 38108 12/03/14 ACEBIRDS ATLANTIC CITY ELECRIC 5.04 38109 12/03/14 ACEPLUMB ACE PLUMBING SUPPLIES, INC. 66.58 38110 12/03/14 ACEWATER ATLANTIC CITY ELECTRIC 6,503.91 38111 12/03/14 ACTIO ACTION SUPPLY 1,836.55 38112 12/03/14 ADVAN ADVANTAGE RENTAL & SALES 770.16 38113 12/03/14 ASPHA ASPHALT PAVING SYSTEMS, INC. 401,403.10 38114 12/03/14 BAILEYJA JAMES E. BAILEY 550.00 38115 12/03/14 BILLO BILLOWS ELECTRIC SUPPLY CO. 254.94 38116 12/03/14 BLANEYDO BLANEY & DONOHUE 6,128.76 38117 12/03/14 BORSH BOROUGH OF STONE HARBOR 171,615.17 38118 12/03/14 BOSACCOD DAVID C. BOSACCO 100.00 38119 12/03/14 BURNERRO ROBERT M. BURNER 50.00 38120 12/03/14 CAPRI CAPRIONI PORTABLE TOILETS 240.00 38121 12/03/14 CASAP CASA PAYROLL SERVICES 253.15 38122 12/03/14 CHATTENL LINWOOD CHATTEN 400.00 38123 12/03/14 CHOFF COURT HOUSE OFFICE SUPPLIES 3,513.10 38124 12/03/14 COLLETT CHRIS COLLETT 250.00 38125 12/03/14 CONLINJE JEFFREY P. CONLIN 50.00 38126 12/03/14 CONTINEN CONTINENTAL FIRE & SAFETY, INC 9,151.50 38127 12/03/14 COYNE COYNE CHEMICAL 1,385.50 38128 12/03/14 DEARBORN DEARBORN NATIONAL LIFE INS.CO. 241.30 38129 12/03/14 DIGIOVAN HEATHER M. MCNENNY 400.00 38130 12/03/14 DISCOHYD DISCOUNT HYDRAULICS 1,757.19 38131 12/03/14 DONOFRIO LEWIS T. DONOFRIO, JR. 50.00 38132 12/03/14 DUCAMIRA MIRANDA DUCA 413.32 38133 12/03/14 EASTERNW EASTERN WAREHOUSE DISTRIBUTORS 436.52 38134 12/03/14 EXETERSU EXETER SUPPLY CO. 520.15 38135 12/03/14 FANCHDON DONALD J. FANCHER 400.00 38136 12/03/14 FARINA THEODORE FARINA JR 400.00 38137 12/03/14 FEDEXPRE FED EX 26.24 38138 12/03/14 FINNEGAN JACQUELINE FINNEGAN 400.00 38139 12/03/14 FROGGYFO FROGGY'S FOG, LLC 935.82 38140 12/03/14 GARRISON SHANNON GARRISON 400.00 38141 12/03/14 GARYS GARY'S AUTOMOTIVE SERVICE 609.00 38142 12/03/14 GENER GENERAL CODE, LLC 792.55 38143 12/03/14 GIULIANK KARL GIULIAN 150.00 38144 12/03/14 GOUGHERJ GOUGHER, JILL A. 34.00 38145 12/03/14 GRIESBAC JOSEPH H. GRIESBACH JR. 50.00 38146 12/03/14 HAFELERO ROBERT G. HAFELE 150.00 38147 12/03/14 HAWKFIRE KENNETH J. HAWK 250.00 38148 12/03/14 HAWKK HAWK, KENNETH 944.10 38149 12/03/14 HERAL HERALD NEWSPAPERS 321.24 38150 12/03/14 HESSCORP DIRECT ENERGY BUSINESS 199.46 38151 12/03/14 HOMED HOME DEPOT CREDIT SERVICES 104.58 38152 12/03/14 JESCOINC JESCO, INC. 591.85 38153 12/03/14 KEENANWI WILLIAM J. KEENAN 200.00 38154 12/03/14 LAKOSE JONATHAN LAKOSE 75.00 38155 12/03/14 LAMACH JAMES LAMACH, JR. 340.98 38156 12/03/14 LAMACHFI JAMES LAMACH JR 450.00 38157 12/03/14 LAMANTEE MATTHEW J. LAMANTEER 400.00 38158 12/03/14 LAWMICHA LAW, MICHAEL 45.02 38159 12/03/14 LOEFFLAD JACOB LOEFFLAD 400.00 38160 12/03/14 LOVEK LOVE, KURT 750.00 38161 12/03/14 MARRIII CHARLES MARRINER III 650.00 38162 12/03/14 MARSHMCL MARSH & MCLENNAN AGENCY, LLC 2,500.00 38163 12/03/14 MARTI MARTINDALE'S TIRE & AUTO 63.54 38164 12/03/14 MCCLURER ROBERT C. MCCLURE 150.00 38165 12/03/14 MCCLURJR ROBERT MCCLURE JR 450.00 38166 12/03/14 MCMAS MC MASTER CARR SUPPLY CO. 39.12 38167 12/03/14 MIXNERST STEPHEN E. MIXNER 250.00 38168 12/03/14 MOBIL MOBILE LIFTS, INC. 8,265.86 38169 12/03/14 MONZO MONZO CATANESE HILLEGASS, PC 854.25 38170 12/03/14 NEALSYST NEAL SYSTEMS, INC. 2,593.95 38171 12/03/14 NIELSONK KEITH NIELSON 450.00 38172 12/03/14 NJLAWJOU NEW JERSEY LAW JOURNAL 183.95 38173 12/03/14 NJNATURE NEW JERSEY NATURE, INC. 100.00 38174 12/03/14 NOLAN KATLYN NOLAN 400.00 38175 12/03/14 ORMRODST STEVEN M. ORMROD 75.00 38176 12/03/14 ORZECHED EDWARD ORZECH 250.00 38177 12/03/14 OTTONJOS JOSH OTTON 250.00 38178 12/03/14 RICES STEWART RICE 101.98 38179 12/03/14 RIGGI RIGGINS, INC. 5,589.94 38180 12/03/14 ROSENSTE KEVIN ROSENSTEEL 101.98 38181 12/03/14 SCHEUERM GEORGE SCHEUERMANN JR. 400.00 38182 12/03/14 SCHU2 SCHULER SECURITY, INC. 480.00 38183 12/03/14 SCHUT SCHUTTA, THOMAS J. 412.00 38184 12/03/14 SCHWARTZ JONATHAN SCHWARTZ 150.00 38185 12/03/14 SEASHASP SEASHORE ASPHALT CORP. 2,106.79 38186 12/03/14 SERV1 SERVICE TIRE TRUCK CENTERS 1,892.06 38187 12/03/14 SERVSTAT SERVICE STATION SERVICES INC. 12,530.70 38188 12/03/14 SERWATKA NEW JERSEY NATURE 770.83 38189 12/03/14 SHAPPELL SHAPPELL, NICK 150.00 38190 12/03/14 SJWATERT SOUTH JERSEY WATER TEST, LLC 170.00 38191 12/03/14 SLAVI MARGARET SLAVIN 1,000.00 38192 12/03/14 SMITHSHE SHEILA D. SMITH 200.00 38193 12/03/14 SMUGG SMUGGLERS COVE 418.23 38194 12/03/14 SOKOR MATTHEW SOKORAI 482.00 38195 12/03/14 SORENSEN MICHAEL A. SORENSEN, ESQUIRE 875.00 38196 12/03/14 STAHLWIL WILLIAM F. STAHL, JR. 400.00 38197 12/03/14 STANFORD ROGER W. STANFORD 650.00 38198 12/03/14 STAPL STAPLES CREDIT PLAN 247.59 38199 12/03/14 STAPLEBU STAPLES BUSINESS ADVANTAGE 0.00 12/03/14 VOID 0

38200 12/03/14 STAPLEBU STAPLES BUSINESS ADVANTAGE 332.87 38201 12/03/14 STAUFFER DOUG STAUFFER 400.00 38202 12/03/14 STEVESPA STEVE SPANGLER SCIENCE 201.62 38203 12/03/14 STILTNER KIRBY STILTNER, JR. 400.00 38204 12/03/14 TIROTTA KEVIN TIROTTA 475.00 38205 12/03/14 TYMCO TYMCO INC. 190,000.00 38206 12/03/14 UNION005 UNION ROOFING CONTRACTORS INC 18,400.00 38207 12/03/14 VANDENGE GERALD A. VANDENBRAAK 75.00 38208 12/03/14 VAULFRAN FRANK VAUL 50.00 38209 12/03/14 VERZ96KI VERIZON WIRELESS 352.23 38210 12/03/14 VILLASAU NAPA AUTO PARTS 505.36 38211 12/03/14 WAUSA WAUSAU TILE, INC. 19,649.00 38212 12/03/14 WESTE WESTERN PEST SERVICES 193.50 38213 12/03/14 WIERMANS SAMUEL A. WIERMAN 250.00 38214 12/03/14 WOODR WOODRUFF, LEONIDAS 49.50 38215 12/03/14 WORKNETO WORKNET, OBOM 370.00 ---

Report Totals Paid Void Amount Paid Amount Void

 ---- ---- ----------- - Checks: 108 1 896,498.
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-215 (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. Matters Relating to the Employment Relationship, the relevant employees having been properly notified in accordance with law.

Work Session, December 2, 2014

Now, THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of Stone Harbor, assembled in public session on December 2, 2014, that an Executive Session closed to the public shall be held on December 2, 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 Joan Kramar

To return to Open 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 5:20 p.m.

Vote

6 Councilmembers
AYE
APPROVED___________________________________, 2014

___, Mayor

ATTEST______________________________________, Borough Clerk

Error! Unknown document property name.

