MINUTES OF THE REGULAR MEETING OF MAYOR AND COUNCIL OF THE BOROUGH OF STONE HARBOR HELD IN THE MUNICIPAL BUILDING, February 17, 2015
* * * * * * * * * * * * * * * * * * * *

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, CFO,

Karen Lane
Jill Gougher, Administrator

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, 2015.
SALUTE TO THE FLAG
MOTION CONCERNING THE MINUTES

Upon motion of

Councilmember Barry D. Mastrangelo
Seconded by

Councilmember Joselyn O. Rich
Since all members of Council have been provided with a copy of the minutes of the Regular Meeting of January 20, 2015 and the Work Session of February 3, 2015, 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 February 11, 2015, all members present with the exception of Judy Davies-Dunhour and OEM Ken Hawk. In addition Solicitor Donohue and Architects Dan Shousky and Jerry Blackman attended. Following are the highlights of that meeting.
COURTS – Borough currently exploring with Avalon a shared service opportunity in the Courts Department, not at liberty to say more.

OEM - Ken Hawk advised Fire/EMS, Police and Public Works to make necessary preparation in advance of the forecasted week-end storm. Recreation Center will be available as a warning center. Meeting OEM Coordinators from CMC will be February 22nd.

FIRE/EMS – SH Fire answered 20 calls for the month of January, EME responded to 26. Last Friday into Saturday morning major house fire in Avalon involving 2 unoccupied homes, 14 companies responded, no injuries.

POLICE – Chief pleased to announce that in 2014 department had 10 individuals with no lost time due to illness, special mention, Cpt Tom Shutta completed 12 years with no sick time.

Mr. Gene Richards submitted a suggestion for consideration to improve the traffic flow in front of the Reeds hotel. Since the jurisdiction for Third Avenue and 96th Street lies with the County, a copy was also submitted to county Engineer Dale Foster. The Borough is working with the Reeds to remove the temporary barricades and replace them with permanent planters which are on order from the Reeds. They expect delivery by April 1.

 In response to Mayor Walters action item for the PS committee to sturdy and recommend a solution on the garden clubs concern for dog traffic on the 2nd Avenue islands, I spoke with representatives of the

Regular Meeting, February 17, 2015

club last week. In working with PW and GC ladies, I am pleased to report that we have a tentative agreement pending approval of the GC Board and SH Council. GC will raise funds, procure plants/flowers and select number of island they can plant and maintain. The Borough will plant and maintain the remaining island. The GC identified islands will be signed and enforced by the SH Police for trespassers, including dog traffic and resulting issues from them. Councilmember Kramar will explain further in her report.

UPDATE PROGRESS ON POLICE BUILDING
The due diligence process continued with a lengthy and detailed discussion at the public safety committee meeting held on February 11, 2015. All members were present with the exception of Ken Hawk & Judy Davies-Dunhour. Borough Solicitor Michael Donohue and architect Dan Shousky and Jerry Blackman were also present.

Discussion was centered on the proposed site locations of a refurbishment of the present police building, in the parking lot next to the library site, next to the fire house building and a new discussion of placing the proposed police building onto the existing police building, less the sallyport facing east & extending to the property of the existing condos.

In addition, costs, neighborhood impacts to homes, condos, tennis courts, playground, etc. police/fire synergy, traffic concerns, parking, police morale, improved services from public safety, depts., safety efficiency from improved interior layout, architectural challenges, and support from the public as well as Mayor and Council were discussed.

SOME EARLY CONCLUSIONS

Due to the lack of support and nearly unanimous agreement from the public safety committee against the interior borough parking lot site, it was agreed to drop that proposed location from consideration The three remaining sites will continue to be vetted.

Also at this point, we do not see a downgrading of any of the neighborhoods in any of the proposed sites, nor a noise or traffic impact, nor a threat to the recreational facilities. However, as we look at each of the sites there are significant advantages and disadvantages that become obvious to each of those sites. This is expected as we work through the due diligences process. Our goal is to continue to analysis date and review the public input for accuracy and relevance through the end of February and all of March. Hopefully we will be prepared to present a matrix of the proposed sites at an April council meeting recommending a final site and then seek Mayor and Council support for that location.

The matrix presentation will show cost analysis, a synopsis of the locations, advantages and disadvantages, sketch of the interior & exterior of the building, address any public concerns, and demonstrate site relevancy in the overall municipal complex including the expected construction of the library and a final solution to the location of the museum.

NATURAL RESOURCES – UPDATE – SH POINT PROJECT – Lenore Tedesco/Wetlands

Ms. Tedesco spoke about the Stone Harbor Point Project to improve habitat for coastal birds and increase resiliency to future storms. She gave Council an update on this project. She spoke about the funding sources, project team, project timeline of 2 years, funding amount of $4,280,000, and reported that construction started on February 10, 2015. Sand is excavated from one of 3 borrow areas, excavation is no more than 2 feet deep and along a narrow band. Transfer areas heal quickly and are nearly invisible after the tides rewash the area. Trucks are moving sand from transfer areas to habitat areas. Sand is then shaped to create elevated platforms for beach nesting birds. Final elevations are 5.5’ – 6’ with base beach elevation being 3.75’ so the platforms are only 2-2.5’ above old beach level.

Regular Meeting, February 17, 2015
Councilmember Rich reported that the project has had an e-mail blast on Website and to POA. Agencies involved, funding from US Dept. of Interior’s National Fish & Wildlife Foundation – Hurricane Sandy Resiliency Grant Program, NJ. Audubon Society working in partnership with Niles & Associated, LLC. Wetlands Institute, Conserve Wildlife Foundation of NJ, NJ Division of Fish & Wildlife and the Borough. There will be a gathering of SH Beach Permit holders on March 5th at 6 pm at the Recreation Building to share importance of this project and encourage participation. Beach Sweeps, April 25th, October 24th, DVMP, next step will be creating the Ordinances we need.

BAY – Update on DMMP – Blast on website, sent to POA, sent to papers. Update on file in Clerk’s office. Next step will be a meeting to discuss the “private slips” process, meeting planned to early March.

BIRD SANCTUARY – PW working on clearing invasive vines, removing trash and underbrush north and south sides of Sanctuary. Great job, communication about plans will be on the website.
SHPD – Marine Unit for Summer 2015 is bring worked on. Exciting that we have a SHPD presence again in our back bays, basins and Point. Library report will be coming from Councilmember Mastrangelo and Planning Board report from Councilmember Carusi.

Beach, Recreation and Tourism Committee

Monthly Report

Tuesday, February 17, 2015

The regular meeting of the Recreation Advisory Committee was held on Monday, February 2. The regular meeting of the Beach, Recreation and Tourism Committee was held on Thursday, February 5.

BEACH

As of February 10 there was still 71 Holiday Beach Tags available for sale. 5000 2015 season beach tags will be in on March 12 and they will be available for purchase during the Shiver on Saturday, March 14.

RECREATION

Tomorrow night is the kick off for the Mayor’s Wellness Campaign. It is 5:30pm to 6:30pm at the Recreation Building. Interest in the program has been phenomenal! We have 85 people preregistered. Tomorrow night the details of the program will be discussed and our first guest speaker, Robin Stoloff, a local health reporter and radio host, will share her top ten best healthy living steps.
We continue to discuss the feasibility of a dog park and the possibility of it being a joint venture with Avalon. Two potential locations being discussed that are close proximity to Avalon are the location of the skate park and the municipal lot at 80th Street and Third Avenue across from Public Works.

Next Tuesday, February 24 is the date to present the Chelsea Place playground upgrade to the County Open Space Review Board as well as to continue to discuss the upgrades to the tennis courts applied for in the last round of applications.

TOURISM

We have just about completed the list of concerts that will take place this summer. “Tuesdays at the Tower” starts on July 7 and runs weekly until August 25. The Chamber of Commerce will be sponsoring three of the concerts, The Yacht Club is sponsoring 50% of one, The Reeds is sponsoring one and Coldwell Banker is sponsoring one. Since National Night out is a Tuesday we will be adding a family friendly band called The Uncle’s Brother which is entertainment specifically for kids.

Regular Meeting, February 17, 2015
We have established an Arts & Crafts Festival Committee consisting of residents of Stone Harbor and Stone Harbor business owners to solicit input, suggestions and ideas that can enhance the show and widen its appeal to more people. Establishing that committee and appointing interested people to participate is on the agenda for tonight.

UTILITIES
FEBRUARY 17, 2015 UTILITIES REPORT
The Utility Committee met Fri. 2/13/15;

 I updated the committee on the Water Supply meeting that Grant Russ, Rocky Tirado, Chuck Mcillvaine & I attended in Sea Isle. Representatives from many of the Cape May County Municipalities were in attendance as well as the DEP who organized the meeting, Dennis Yoder of Remington Vernick, a County representative & the USGeog.Svc. Under discussion was our collective draft water supply issues from the various aquifers utilized; our emergency response plans and our water conservation initiatives. Stone Harbor received accolades our water conservation efforts and results.

Grant Russ advised the committee that the DEP has accepted our Emergency Response Plan. These plans will be reviewed with our OEM, Fire & Police Depts. Our inter-local agreement with Avalon needs to be updated and when they review the plan and any changes are complete it will be presented to Council for approval. Grant has also begun conversations with NJAmer. Water to establish an interconnect fire hydrant on the West Side of the 96th St. Bridge In the event of a catastrophic emergency, we will have water available for the fire company.

Our water usage for the month of December was 1,266,000 gal less than in 2013. We have saved 2,139K gallons in 2014 over 2013. Add that to the 18,000,000 we saved in 2013 over 2012 and we have save a grand total of 20,139,000 gallons year over year from 2012 to date. Thank you to all who are working to help our town conserve this precious commodity.
The Go Green Community Cmte met 1/30/15 . We have added a new member, Max Sorenson to our Committee as well as JoAnn Sopchak, the Director of the Horticulture/Agri. Dept at the Vo-Tech school as a consultant as well as our Americorp Ambassador, Victoria Sterling. In addition our regular members, Larry Kratzer, Chuck Mcllvaine, Grant Russ, Joe Hughes, Jill Gougher & Kim Stevenson were in attendance. Absent were Alan Kaplan & Bill Dougherty.

What a lively & energized meeting we had.

Many suggestions were made as to our goals for the coming year, projects the school can work on to assist our committee and obtain credits for their course work. We discussed educating property owners on fertilizer use that will not harm our bays. We may possibly utilize test islands so people can see the results of environmentally friendly fertilizers compared to those we are accustomed to using.

We are meeting again on 2/27 and I will have more details to report after that meeting.

PUBLIC WORKS - Councilmember Kramar thanked Public Works, Police and Fire Departments for all their work during this time, freezing pipes, roofs blown off, signs coming down, fire in Avalon, and keeping our street cleaned off. Public Works met on February 13th, discussion held but not limited to, dog signs and dogs in islands. After discussion the Borough has come up with an amicable solution for both Garden Club and Borough. Garden Club Board will meet soon to finalize the proposal and then submit to PW for review. Also discussed, Dog Park location, joining with Avalon for combined park, pros and cons of 80th Street, Marina, Skateboard Park being removed and Dog Park being there and Chelsea Park. We will submit our discussion to BRT for their next meeting. New signs were put at SH Point advising visitors of no access due to the current project under Natural Resources. Renovation is going on at the 95th Street beach observation deck. Deck is being raised about 4 feet for better visibility and a pergola will be installed for shade. The “maze” to the beach will be eliminated and a walkway that is wider with a hand rail in the center for easier access. PW is working with Army Corp on this project. PW cleaning up Bird Sanctuary and looking into purchasing and/or upgrading their radios as some problems ensured with the recent fire in Avalon. PW continues maintenance on all Borough vehicles, streets, storm drains, street signs, Marina, Beach, buildings and grounds. Bulk trash day will be Monday, March 9th. If you are here for the week-end, call and leave a message, your trash will be collected. Discussion about community trash/recycle bin, tried this a few years ago, was abused by contractors and surrounding towns. In January, PW received 441 citizen contacts. HazMat Awareness training held January 15th conducted by Joint Insurance Fund and is free.

 ENGINEERING REPORT

BOROUGH OF STONE HARBOR

 February 17, 2015
NJDEP Flood Hazard Risk Reduction and Resiliency Program

· Grant Program that funds the following categories:

1. Beneficial Reuse of Dredge Material

2. Coastal Lake Surge Reduction and Increased Discharge

3. Stormwater Management

4. Flood Risk Reduction Infrastructure
· The 93rd Street Pump Station Improvements were submitted by the December 15, 2014 deadline.

· The NJDEP has requested additional information as part of their evaluation process.

FY2015 NJDOT Local Aid Program

· The Borough has submitted the following grant application:
· Municipal Aid – Roadway: Reconstruction of 95th Street from First Avenue to Second Avenue.
Cape May County Open Space Application – Round 3
· The Borough submitted a park improvement application for the Chelsea Place Park Improvements.

· The application was submitted for the deadline of December 15, 2014.
· The County has requested a presentation from our office on February 24, 2015.
Sanitary Sewer, Water Main, Storm Sewer, Beach Outfall Improvement Project– Phase 3

· The bid opening occurred on January 8, 2015.

· The apparent low bidder is Yannuzzi Group in the amount of $3,935,820.22.

· The bids are being reviewed and a recommendation of award letter has been sent to the Borough Solicitor.
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.
· Contractor has remobilized to the Borough and is installing underground utilities.

· Utilities are 100% complete.

· Curb, gutter and aprons are 75% complete.

· Road work began January 19, 2015.

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.

· Design documents are 90% complete.

· We are awaiting the decision on final location of the proposed elevator.

FY 2015 NJDCA Small Cities Grant Application

· The bid opening occurred on February 10, 2015.
· The apparent low bidder is Whirl Corporation, in the amount of $268,738.50 for the Base Bid.
· The bids are being reviewed and a recommendation of award letter has been sent to the Borough Solicitor.

2015 Utility and Road Program
· Survey and base mapping are completed. The design phase has started.

· We will be notifying the utility companies regarding the project and coordinating underground utility connections.

111th Street Outfall Elimination
· Survey is complete and base mapping is in progress.

· The outfall pipe has been sized and a change order processed for incorporation into the ongoing construction work.
NJDEP Water Allocation Permit
· RVW has helped the Borough obtain a water allocation permit modification which increases the monthly and annual diversion from the existing wells. As a condition of the permit, the water allocation amounts will not be increased for the first year of the newly approved permit. During this “interim” phase, Stone Harbor must comply with the conditions of the permit in order to reach the “final” phase of the water allocation permit where water allocation amounts will be increased to the full requested amount.
One of the permit conditions involves the installation and operation of a new observation well at the Cape May Airport in the 800-foot sands aquifer. It has been proposed that Stone Harbor share the cost and responsibility of the installation and operation of the new well with another water purveyor in the area. At this time, New Jersey American Water is the only other water purveyor in the area that will be required to install and operate an observation well. A conference call has been held with representatives for NJAW and they are agreeable to sharing costs for construction. Neither party wants to own or maintain the observation well. This is an open item for discussion with the County and the State as they are trying to defer this responsibility also.

 A regional meeting has been held and a joint effort is in progress to share costs and responsibility for installation of a new monitoring well at the airport. Wildwood is considering ownership and monitoring responsibilities if Stone Harbor and NJAW pay for construction.
TREASURER’S REPORT

Current Receipts...$ 3,182,118.86
Current Disbursements...$ 845,874.81
Utility Receipts...$ 849,962.11
Utility Disbursements...$ 513,717.98
BOROUGH CLERK’S REPORT

ISSUED:

 1

Beach Vehicles…………………………………………………..
 50.00

 53

Boat Slips……………………………………………………….. 83,100.00

 39

Boat Trailers…………………………………………………….. 4,875.00

 19

Sailcraft Permits………………………………………………… 4,750.00

 5

Certified Copies…………………………………………………. 50.00

 1

OPRA request…………………………………………………… 2,71

 2

Newspaper Vending…………………………………………….. 840.00

 1

Ice Cream Vending Contract (10%)……………………………. 5,206.40

 $98,874.11
 12

Dogs……………………………………………………………….. 50.40
 1

Cat………………………………………………………………….
 5.50

Total……………………………………………………………………………….$98,930.01

CONSTRUCTION OFFICE

	PERMIT
	NO. OF PERMITS ISSUED
	FEES COLLECTED

	Building Permits
	15
	8,323.00

	Electrical Permits
	13
	2,622.00

	Plumbing Permits
	10
	3,237.00

	Fire Permits
	 7
	900.00

	DCA Permits
	19
	1,092.00

	Zoning Permits
	10
	3,037.00

	CTT’s
	 4
	200.00

	Violations
	
	

	Certificate of Occupancy
	15
	1,590.00

	Elevator
	
	

	Dumpster/Semi Trailer
	 4
	1,000.00

	
	
	

	Utility Street Openings
	 12
	1,200.00

	Bulkhead
	 2
	1,330.00

	TOTAL FEES COLLECTED
	
	24,531.00

	
	
	

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

Regular Meeting, February 17, 2015

COMMUNICATIONS
NONE

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

William Serber, Esq. of Ocean City, N.J. representing Laura Wilson, property owner at 153 – 102nd and 9613 Seng Place, read a letter from Ms. Wilson into the record. The letter states that she is concerned about the impact of the proposed Police Building on the neighborhood. Questions about the $2.5 million price tag to renovate the existing building, against $4.5 to build a new one. Questions about why the present building is ‘not a good place to work”. What consideration was given to her letter read into the record on February 3rd ? Have any alternate sites been evaluated…what is the result of the traffic impact assessment, what are the synergies of having the police department next to the fire department and also the synergies of having the police department next to the municipal building. She would like answers to some of those questions. Her letter is on file in the Borough Clerk’s office.

Marion Myers 9410 Second Avenue said she was in favor of the new Police Building next to the Firehouse.
Jennifer Gensemer 10121 Second Avenue spoke about Habitat for Humanity and how much our police department works for outreach in the community. She supports the new police building next to the firehouse.

OLD BUSINESS:

None

NEW BUSINESS
ORDINANCE 1458 (Exceed Municipal Budget Appropriation Limits and Establish a Cap Bank

Upon motion of

Councilmember Barry Mastrangelo

Seconded by

Councilmember Joan Kramar

That Ordinance 1458 be taken up on first reading.

Vote

6 Councilmembers AYE
The Clerk read the title only of Ordinance 1458 on first reading.

Upon motion of

Councilmember Barry Mastrangelo

Seconded by

Councilmember Joan Kramar

That Ordinance 1458 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 17th day of March, 2015.

Vote

6 Councilmembers AYE
RESOLUTION 2015-S-46– Introduce 2015 Budget
Upon motion of
Councilmember Barry D. Mastrangelo
Seconded by
Councilmember Al Carusi
Introduction of the 2015 Stone Harbor Municipal Budget
Councilmember Mastrangelo : It is my pleasure Madame Mayor to make the motion to introduce the 2015 Municipal Budget. The Borough Administrator Jill Gougher along with Chief Financial Officer James Craft began the process back in September of 2014 providing expenditure histories and worksheet forms to all Department Heads. They were instructed to schedule at least two meetings with their Council Committees to discuss all budget requests.

The Administration and Finance committee charged all departments with the task to maintain or reduce their budget from the 2014 level wherever possible. The focus of 2015 was to be on Dredging of the Back Bays and the Construction of a new Public Safety Building. The 2015 Budget as presented this evening will allow the Borough to begin these much needed projects while continuing to provide our residents with the high quality of service they expect.

A copy of the 2015 Budget will be posted on our website and sent to the POA and various media outlets for our property owners to review. On April 7th the Borough will hold a Public Hearing on the proposed budget. At that time residents may ask questions. Residents are encouraged to review the budget documents that will be placed online prior to the Public Hearing. If they have any questions, concerns or recommendations please send them to the Borough Administrator who will share them with all of Council. At this time I would like to turn it over to the Borough Administrator and Chief Financial Officer for additional information prior to taking a vote on Introduction.

Administrator thanked committees, department heads and Council for all the cooperation in putting together this budget.
CFO Jim Craft reported on the changes over last year’s budget. Salary & Wages decreased overall by $156,697 while Other Appropriations increased by $695,445 for a net overall increase of $538,748. The two primary increases were $488,500 for Capital Projects and Capital Improvement Fund and $111,686 for increase in insurance costs. To offset the $538,748 in appropriations the Borough is able to utilize an additional $153,633 in Surplus and $28,765 in other revenues. The balance of the appropriation increase will be offset by an additional amount to be raised by taxation of $35,350.00.

The capital project in this year’s budget together with the capital projects from the last couple years and the capital projects in the next two year’s budget will be compiled in to one bond issue that is scheduled to be issued in late 2018. In 2018 the Borough has a bond issue maturing, the result will be a minimal, if any, change in the tax rate debt to debt service.
BE IT RESOLVED that the following statements of revenues and appropriations shall constitute the Municipal Budget for the year 2015.

1. Appropriations within “CAPS’

a. Municipal Purposes

$ 9,683,652.00

2. Appropriations excluded from “CAPS”

$ 4,495,152.66

3. Reserve for Uncollected Taxes

$ 460,000.00

4. Total General Appropriations

$14,638,804.66

5. Less: Anticipated Revenues

 Other than current

 property tax

$ 4,043,804.66

6. Amount to be raised by Taxes for

 support of Municipal Budget

a. Local Tax for Municipal

 purposes including Reserve

 for uncollected taxes

$ 10,595,000.00

BE IT FURTHER RESOLVED that said Budget be published in the Press of Atlantic City in the issue of March 8, 2015. The Governing Body of the Borough of Stone Harbor does hereby approve the Budget for the year 2015.

NOTICE is hereby given that the Budget and Tax Resolution was approved by the Mayor and Council of the Borough of Stone Harbor, County of Cape May, on February 17, 2015.

A Hearing on the Budget and Tax Resolution will be held at Council Chambers on April 7, 2015 at 4:30 p.m. at which time and place objections to said Budget and Tax Resolution for the year 2015 may be presented by taxpayers and other interested persons.

Vote

6 Councilmembers AYE
RESOLUTION 2015-S-47 (Chapter 159)
Upon motion of

Councilmember Judy Davies-Dunhour
Seconded by

Councilmember Joselyn O. Rich

WHEREAS, NJS 40A: 4-87 provides that the Director of the Division of Local Government Services may approve the insertion of any special item of revenue in the budget of any county or municipality when such item shall have been made available by law and the amount thereof was not determined at the time of the adoption of the budget, and

WHEREAS, the Director may also approve the insertion of an appropriation for the equal amount;

SECTION I
NOW THEREFORE, BE IT RESOLVED, that the Borough Council of the Borough of Stone Harbor, in the County of Cape May, New Jersey, hereby requests the Director of the Division of Local Government Service to approve the insertion of an item of revenue in the budget of the year 2015 in the sum of $220,000.00, which is now available as a revenue from the State of New Jersey, Department of Community Affairs.; And

SECTION II
BE IT FURTHER RESOLVED that a like sum of $220,000.00 is hereby appropriated under the caption of ADA 82nd Street Recreation Improvements; and

SECTION III
BE IT FURTHER RESOLVED that the above is a result of a grant of $220,000.00 from the State of New Jersey, Department of Community Affairs.

Vote

6 Councilmembers AYE
RESOLUTION 2015-S-48– (Mayor to sign Dredging Applications)
Upon motion of

Councilmember Joselyn O. Rich
Seconded by

Councilmember Barry D. Mastrangelo
A RESOLUTION AUTHORIZING MAYOR TO SIGN PERMIT APPLICATION DOCUMENTS - DREDGING OF BOROUGH’S BACK BAY LAGOONS

WHEREAS, the Borough Council of the Borough of Stone Harbor has authorized the preparation of permit application documents for the dredging of the Borough’s back bay lagoons, including North Basin, South Basin, Snug Harbor, Shelter Haven, Stone Harbor, Pleasure Bay, Carnival Bay & Access Channel, Sanctuary Bay & Access Channel Paradise Bay, Stone Harbor Hole & Access Channel; and

WHEREAS, the Permit Applications are now ready for signature including

1. Application for Department of the Army Permit

2. Division of Land Use Regulation Application Form (DLUR)

3. Tidelands License Application Form

4. Organization Data Form

5. “Consistency Certification” with Approved State Coastal Zone Management Program

WHEREAS, the Permit Applications are a necessary part of the project and a check in the amount of $30,000 made out to the “Treasurer, State of New Jersey, must be included in the permit application.

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 17th day of February, 2015 that the Mayor is hereby authorized and directed to execute the Dredging Permit Applications, and any associated documents, on behalf of the Borough of Stone Harbor, in connection with the dredging of the Borough’s back bay lagoons.

	

Vote

6 Councilmembers AYE

RESOLUTION 2015-S-49– (Boat Slip Refund)
Upon motion of

Councilmember Joan Kramar
Seconded by

Councilmember Barry D. Mastrangelo
WHEREAS, Don Viohl of 1 Dansfield Drive, Wilmington, DE 19803 rented boat slip # 30 in the Borough Marina; and

WHEREAS, Mr. Viohl has asked for a refund of $1,500 since he won’t be putting his boat in the water this year.

NOW, THEREFORE, BE IT RESOLVED, by the Mayor and Council of the Borough of Stone Harbor, in the County of Cape May on this 17th day of February, 2015 that $ 1,500 be refunded to Don Viohl and that the proper officers make the proper adjustments in their records.

 Vote

6 Councilmembers AYE
RESOLUTION 2015-S-50 (RiGi State Amusement License)
Upon motion of

Councilmember Al Carusi
Seconded by

Councilmember Barry D. Mastrangelo
A RESOLUTION APPROVING AN AMUSEMENT GAME LICENSE

FOR RIGI’S ARCADE

WHEREAS, the Borough Clerk has issued permits to Rigi’s Arcade for its operations in the 200 block of 96th Street; and

WHEREAS, at this time the State of New Jersey Legalized Games of Chance Control Commission requires the passage of a Resolution by Borough Council in connection with the Commission’s oversight responsibilities for redemption activities at such operations; and

WHEREAS, Rigi’s Arcade has submitted the proper application and paid the appropriate fee, under and subject to the rules and regulations established by the Commission; and

WHEREAS, the Borough of Stone Harbor is a seashore resort community and State law allows such redemption activities within such operations in such towns; and

NOW, THEREFORE, BE IT RESOLVED, by the Borough Council of the Borough of Stone Harbor, County of Cape May and State of New Jersey, duly assembled in public session this 17th day of February, 2015, that Rigi’s Arcade be and is granted an Amusement License by and from the Borough of Stone Harbor for the period January 1, 2015 through December 31, 2015; that the Borough of Stone Harbor has no objection to the State of New Jersey licensing and/or regulating redemption activities at Rigi’s Arcade, and that such licenses shall be kept on file for public review in the Borough Clerk’s Office.

Regular Meeting, February 17, 2015

BE IT FURTHER RESOLVED that this Resolution shall be effective only upon the affirmative vote of not less than two-thirds of the members of Borough Council.

Vote

6 Councilmembers AYE

RESOLUTION 2015-S-51 (Refund Hydrant Fee)

Upon motion of

Councilmember Karen Lane
Seconded by

Councilmember Al Carusi

Refund $575.00 Hydrant Meter Rental Deposit

WHEREAS, pursuant to Section 542-13 of the Borough’s General Code, Asphalt Paving Systems, Inc. deposited a $575.00 hydrant meter rental deposit; and

WHEREAS, upon completion of the local improvement, Asphalt Paving Systems, Inc. returned the hydrant meter to Public Works; and

WHEREAS, the Utilities Collector has requested that a refund be issued to Asphalt Paving Systems Inc. in the amount of $575.00.

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 on this 17th day of February, 2015 that a refund check in the amount of $575.00 be issued to Asphalt Paving Systems Inc., P.O. Box 530, Hammonton, NJ 08037 to refund their Hydrant Meter Rental Deposit.

6 Councilmembers AYE
MOTION – Mayor appoint Art & Craft Committee
Upon motion of

Councilmember Judy Davies-Dunhour
Seconded by

Councilmember Barry D. Mastrangelo
Approve members of Art & Craft Show Committee

1. Mayor Suzanne Walters

2. Josee Rich, Council Member

3. Bekki Rich, Chamber President – Waypoint Gardener Owner

4. Dan Barnes, Chamber Member, Small Craft Advisory Owner

5. Betty Carusi, Resident & SHPOA member

6. Carol Lehman, Resident & Garden Club member

7. Maureen Dobuski, Resident

Vote

6 Councilmembers AYE
MOTION – Mayor appoint Rose Clay to Recreation Advisory Committee
Upon motion of

Councilmember Judy Davies-Dunhour
Seconded by

Councilmember Joselyn O. Rich
To approve Rose Clay as a member of the Recreation Advisory Committee
Vote

6 Councilmembers AYE

MOTION – Approve change in location – Shiver

Upon motion of

Councilmember Joan Kramar
Seconded by

Councilmember Judy Davies-Dunhour
To approve the change in location for the Stone Harbor Shiver to the Women’s Civic Club

Vote

6 Councilmembers AYE

Regular Meeting, February 17, 2015

DISCUSSION

None
February 18, 2015 BOROUGH OF STONE HARBOR Page No: 1

01:41 PM Check Register By Check Date

Range of Checking Accts: DISBURSEMENT to DISBURSEMENT Range of Check it: Y

Check # Check Date Vendor Amount Paid Reconciled/Void

38565 02/11/15 BORSH BOROUGH OF STONE HARBOR 172,651.02 38566 02/18/15 ACCES005 ACCESS CONTROL SYSTEMS LLC 2,700.90 38567 02/18/15 ACEBIRDS ATLANTIC CITY ELECRIC 6.94 38568 02/18/15 ACELE ATLANTIC CITY ELECTRIC CO. 9,520.95 38569 02/18/15 ACESEWER ATLANTIC CITY ELECTRIC 1,525.90 38570 02/18/15 ACESTLIG ATLANTIC CITY ELECTRIC 23,369.02 38571 02/18/15 ACEWATER ATLANTIC CITY ELECTRIC 2,338.83 38572 02/18/15 ACTACMC ASSO CERT.TAX ASSESSORS C.M.C. 330.00 38573 02/18/15 ACTIONMK ACTION MARKETING & FULFILLMENT 945.00 38574 02/18/15 AEASSOCI A & E ASSOCIATES 21,176.00 38575 02/18/15 AFFORDFI AFFORDABLE FIRE SOLUTIONS, LLC 582.00 38576 02/18/15 ALSENVIR ALS GROUP USA, CORP. 1,439.00 38577 02/18/15 AMERTRAI AMERICAN TRAINCO 990.00 38578 02/18/15 BESTU ALKO DISTRIBUTORS 649.13 38579 02/18/15 BIRCHMEI JAMES R. BIRCHMEIER 400.00 38580 02/18/15 BLANEYDO BLANEY & DONOHUE, P.A. 9,262.84 38581 02/18/15 BOROA BOROUGH OF AVALON 7,105.43 38582 02/18/15 CAPE4 CAPE 47 LUMBER CO. 22,352.94 38583 02/18/15 CAPEENVI CAPE ENVIRONMENTAL LABORATORY 50.00 38584 02/18/15 CASAP CASA PAYROLL SERVICES 200.45 38585 02/18/15 CMCMU C.M.C. MUNICIPAL UTILITY AUTHO 5,974.21 38586 02/18/15 CMCT2 CAPE MAY CO.TREASURER 1,200.00 38587 02/18/15 CUTTE CUTTER, DRILL & MACHINE, INC. 2,210.87 38588 02/18/15 DUCAMIRA MIRANDA DUCA 68.95 38589 02/18/15 EASTERNW EASTERN WAREHOUSE DISTRIBUTORS 37.15 38590 02/18/15 FASTENAL FASTENAL INDUSTRIAL/CONSTRUCTI 1,156.20 38591 02/18/15 FAZZJ JOSEPH FAZZIO, INC. 480.19 38592 02/18/15 GENTI GENTILINI FORD, INC. 338.13 38593 02/18/15 GLOBEPET GLOBE PETROLEUM 676.50 38594 02/18/15 GOLDENEQ GOLDEN EQUIPMENT CO., INC. 127.19 38595 02/18/15 GOVDEALS GOV DEALS, INC. 299.37 38596 02/18/15 GRAIN GRAINGER 579.67 38597 02/18/15 GRUCC GRUCCIO, PEPPER, P.A. 507.50 38598 02/18/15 HARTZ DAVID HARTZELL 586.49 38599 02/18/15 HERAL HERALD NEWSPAPERS 104.88 38600 02/18/15 HOMED HOME DEPOT CREDIT SERVICES 185.77 38601 02/18/15 JACKSSHA JACK'S SHACK 413.04 38602 02/18/15 LAMACH JAMES LAMACH, JR. 65.97 38603 02/18/15 MARSHMCL MARSH & MCLENNAN AGENCY, LLC 5,000.00 38604 02/18/15 MARTI MARTINDALE'S TIRE & AUTO 1,855.40 38605 02/18/15 MIDAT THC ENTERPRISES, INC. 61.75 38606 02/18/15 MODGRPOW MODERN GROUP POWER SYSTEMS 200.00 38607 02/18/15 MONZO MONZO CATANESE HILLEGASS, PC 663.00 38608 02/18/15 MYRONINC MYRON CORPORATION 308.56 38609 02/18/15 NEXTCOMM NEXTEL COMMUNICATIONS 215.12 38610 02/18/15 NJAFM NJ A.F.M. 20.00 38611 02/18/15 NJCON N.J. CONFERENCE OF MAYORS 60.00 38612 02/18/15 NJDMOTOR NEW JERSEY DEPT MOTOR VEHICLES 60.00 38613 02/18/15 NJMOTVEH NJ MOTOR VEHICLE COMMISSION 150.00 38614 02/18/15 NJTRAVEL NEW JERSEY TRAVEL INDUSTRY ASO 200.00 38615 02/18/15 OCEAN OCEANPORT, LLC 1,840.20 38616 02/18/15 OCECO COWI NORTH AMERICA, INC. 32,227.54 38617 02/18/15 ONECA ONE CALL CONCEPTS, INC. 204.96 38618 02/18/15 POGUE POGUE INC. 1,972.00 38619 02/18/15 PRESSACY THE PRESS OF ATLANTIC CITY 559.39 38620 02/18/15 REMDEVES REMINGTON VERNICK & WALBERG 2,000.00 38621 02/18/15 REMIN REMINGTON, VERNICK & WALBERG 0.00 02/18/15 VOID 0

38622 02/18/15 REMIN REMINGTON, VERNICK & WALBERG 31,808.25 38623 02/18/15 REMSTESC REMINGTON VERNICK WALBERG 3,600.00 38624 02/18/15 RENTA RENTAL COUNTRY 240.83 38625 02/18/15 SCOTT SCOTT, DEBORAH 136.00 38626 02/18/15 SEASHASP SEASHORE ASPHALT CORP. 414.83 38627 02/18/15 SEETO SEETON TURF WAREHOUSE, LLC 818.95 38628 02/18/15 SHSEN STONE HARBOR SENIOR CITIZENS 500.00 38629 02/18/15 SJGAB SOUTH JERSEY GAS CO. 3,223.70 38630 02/18/15 SJINTERP SOUTH JERSEY INTERPRETERS 206.00 38631 02/18/15 STAPL STAPLES CREDIT PLAN 727.46 38632 02/18/15 THELOMAX THE LOMAX CONSULTING GROUP,LLC 1,353.48 38633 02/18/15 TIRELLIA ANTHONY P. TIRELLI, JR. 323.70 38634 02/18/15 TRANS005 TRANSCRIPTIONGEAR.COM 65.90 38635 02/18/15 TREASUR9 TREASURER, STATE OF NEW JERSEY 30,000.00 38636 02/18/15 TRIONGRO TRION GROUP,MARSH MCLENNAN AGE 635.00 38637 02/18/15 UNITECHD UNI-TECH DRILLING CO., INC. 22,662.00 38638 02/18/15 USABL U.S.A. BLUE BOOK 2,059.16 38639 02/18/15 VANDENJG JOHN G. VANDENBRAAK JR. 400.00 38640 02/18/15 VERI1 VERIZON WIRELESS 669.22 38641 02/18/15 VERWIRPD VERIZON WIRELESS 308.08 38642 02/18/15 VIOHLDON DONALD VIOHL 1,500.00 38643 02/18/15 WESTE WESTERN PEST SERVICES 387.00 38644 02/18/15 WORKMAN WORKMAN, MICHAEL 633.44 852

Checking Account Totals
Paid Void Amount Paid Amount Void

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

Checks: 79 1 442,879.35 0.00

Upon motion of

Councilmember Barry D. Mastrangelo

Seconded by

Councilmember Joan Kramar

That we pay the bills provided the vouchers are in proper order and sufficient funds exist.

Vote

6 Councilmembers
AYE

RESOLUTION 2015-S-52 (Closed Session)
Upon motion of

Councilmember Karen Lane
Seconded by

Councilmember Judy Davies-Dunhour

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 Purchase, Lease or Acquisition of Real Property or the Investment of Public Funds – “South End Reverter Issue”
2. Matters falling within the Attorney/Client privilege –Outfall Elimination Project Phase 3 bid

Now, THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of Stone Harbor, assembled in public session on February 15, 2015 that an Executive Session closed to the public shall be held on February 17, 2015 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

Regular Meeting, February 17, 2015
 MOTION
Upon motion of

Councilmember Barry D. Mastrangelo

Seconded by

Councilmember Karen Lane
To return to Open Session.

Vote

6 Councilmembers AYE
BOROUGH SOLICITOR

Solicitor explanation dealt with the issue of a number of deed restrictions in the form of reverter clauses on many parcels in the south end of town that were auctioned by the Borough starting in the late 60’s into the 80’s Most of the lots we dealt with so far have these clauses placed on them in the late 60’s and we have had a request from 2 property owners to lift the reverter, there is one property where it may apply, where there is construction going on right now. After looking at this for the last couple of months, I have made a recommendation to Council and that recommendation was that we complete the copulation of the list of lots that this applies to, once that list is compiled we publish notice that we are going to lift those reverter clauses, there is a statute that requires notice to be published twice before we have a hearing on the issue, then pass a Resolution to lift the reverter clauses simultaneously we would notify the planning board of the Borough’s intention to do that, so they can look into any zoning ordinance amendments that might be appropriate or not, giving the fact that we are lifting these reverter clauses. So, I am asking to a motion to authorize what I just outlined.

Upon motion of

Councilmember Barry D. Mastrangelo

Seconded by

Councilmember Judy Davies-Dunhour

To approve the plan outlined in the Solicitors explanation.
Vote

6 Councilmembers AYE

PHASE 3 OUTFALL PROJECT:

Mayor said next item discussed in closed session was PHASE 3 OUTFALL PROJECT:
Upon motion of

Councilmember Barry D. Mastrangelo

Seconded by

Councilmember Judy Davies-Dunhour

Motion to authorize the Solicitor to proceed as discussed in Private Session in regard to the Phase 3 Outfall Project.

Vote

6 Councilmembers AYE

Regular Meeting, February 15, 2015
PUBLIC COMMENT

Larry Hanker – 235 – 237 – 96th Street had concerns about the part of the roof that blew off the Harbor Pub, asked the Borough to look at the construction of the new area and be sure it is inspected properly .
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 6:45 p.m.

Vote

6 Councilmembers
AYE
APPROVED___________________________________, 2015
___, Mayor

ATTEST:______________________________________, Borough Clerk

[image: image1.png]

