MINUTES OF THE WORK SESSION OF MAYOR AND COUNCIL OF THE BOROUGH OF STONE HARBOR HELD IN THE MUNICIPAL BUILDING, April 7, 2015
* * * * * * * * * * * * * * * * * * * *

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, 2015.

SALUTE TO THE FLAG

COMMUNICATIONS

None

PUBLIC COMMENT

NONE

OLD BUSINESS:

BUDGET PRESENTATION

Administrator Gougher and CFO James Craft presented the overall budget presentation for 2015, which included the change in current fund expenditures, status of spending “CAPS”, current fund revenues, local tax levy and assessed values, condition of surplus, and current fund appropriations. Each Councilmember explained the slide highlights on the budgets for their departments and Leon Costello, Borough Auditor spoke about the Borough Debt Service. The complete presentation can be found on the Borough Website and copies are available in the Borough Clerk’s office. .
BUDGET HEARING _ Mayor Walters opened the Budget Hearing to the Public for their comments.

Bob Ashman 10301 First Avenue – Thanks Administrator for the format of the budget presentation. Asked if in the local revenues the two largest are parking and beach tags? Administrator said Parking Meters Anticipated in 2015 Budget - $365,000, Anticipated in 2014 Budget - $350,000 Actual collection in 2014 $369,112.78 Beach Fees – Anticipated in 2015 Budget: $725,000, Anticipated in 2014 Budget $680,000 – Actual Collection in 2014 - $727,281.65
RESOLUTION 2015-S-64 (Amend 2015 Budget, $17,000 water & sewer interest)
Upon motion of

Councilmember Barry D. Mastrangelo

Seconded by

Councilmember Joan Kramar

WHEREAS, the local municipal budget for the year 2015 was approved on the 17th day of February, 2015 and

WHEREAS, the public hearing on said budget has been held as advertised, and

WHEREAS, it is desired to amend said approved budget, now

THEREFORE BE IT RESOLVED, by the Borough Council of the Borough of Stone Harbor, County of Cape May that the following amendments to the approved budget of 2015 be made:

Recorded Vote

WATER & SEWER UTILITY FUND:
	ANTICIPATED REVENUES:
	
	

	Surplus Anticipated
	170,440.00
	187,440.00

	Total Surplus Anticipated
	170,440.00
	187,440.00

From
To

Total Water & Sewer Revenues
3,458,240.00
3,475,240.00

	ANTICIPATED APPROPRIATIONS:
Debt Service
	
	

	Interest on Bonds
	229,000.00
	246,000.00

Total Water & Sewer Appropriations
3,458,240.00
3,475,240.00

BE IT FURTHER RESOLVED,
that two certified copies of this resolution be filed forthwith in the office of the Director of Local Government Services for his certification of the local municipal budget so amended.

It is hereby certified that all additions and math in this amendment are correct.

Leon P. Costello, CPA, RMA
It is hereby certified that this is a true copy of a resolution amending the budget, adopted by the governing body on the 7th day of April, 2015.

Vote

6 Councilmembers AYE

RESOLUTION 2015-S-65 (Adopt 2015 Budget)
Upon motion of

Councilmember Barry D. Mastrangelo

Seconded by

Councilmember Judy Davies-Dunhour

ADOPT THE BUDGET - 2015

BE IT RESOLVED by the Mayor and Council of the Borough of Stone Harbor, County of Cape May, that the budget hereinbefore set forth is hereby adopted and shall constitute an appropriation for the purposes stated of the sums therein set forth as appropriations, and authorization of the amount of

$10,595,000

raised by taxation for Municipal Purposes.

Vote

6 Councilmembers AYE

ORDINANCE 1459 (Water & Sewer Fee Changes)

Upon motion of

Councilmember Karen Lane
Seconded by

Councilmember Barry D. Mastrangelo
That Ordinance 1459 be taken up on second reading.

Vote

6 Councilmembers AYE

The Clerk read the title only of Ordinance 1459 on second reading.

Work Session, April 7, 2015

The Public Hearing is now open.

No one spoke.

The Public Hearing was closed.

Upon motion of

Councilmember Karen Lane
Seconded by

Councilmember Joselyn O. Rich
That Ordinance 1459 be passed on second reading and advanced to third and final reading.

Vote

6 Councilmembers AYE

The Clerk read the title only of Ordinance 1459.

Upon motion of

Councilmember Karen Lane
Seconded by

Councilmember Joselyn O. Rich
That Ordinance 1459 be passed on third and final reading, adopted and published according to law.

Vote

6 Councilmembers AYE
ORDINANCE 1460 (Dogs on Islands)

Upon motion of

Councilmember Joan Kramar
Seconded by

Councilmember Barry D. Mastrangelo
That Ordinance 1460 be taken up on second reading.

Vote

6 Councilmembers AYE

The Clerk read the title only of Ordinance 1460 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 Al Carusi
That Ordinance 1460 be passed on second reading and advanced to third and final reading.

Vote

6 Councilmembers AYE

The Clerk read the title only of Ordinance 1460.

Upon motion of

Councilmember Joan Kramar
Seconded by

Councilmember Al Carusi
That Ordinance 1460 be passed on third and final reading, adopted and published according to law.

Vote

6 Councilmembers AYE

Work Session, April 7, 2015

ORDINANCE 1461 (Bond Improvements – Various Recreation Facilities)

Upon motion of

Councilmember Judy Davies-Dunhour

Seconded by

Councilmember Joselyn O. Rich Mastrangelo

That Ordinance 1461 be taken up on second reading.

Vote

6 Councilmembers AYE

The Clerk read the title only of Ordinance 1461 on second reading.

The Public Hearing is now open.

No one spoke.

The Public Hearing was closed.

Upon motion of

Councilmember Judy Davies-Dunhour

Seconded by

Councilmember Al Carusi

That Ordinance 1461 be passed on second reading and advanced to third and final reading.

Vote

6 Councilmembers AYE

The Clerk read the title only of Ordinance 1461.

Upon motion of

Councilmember Judy Davies-Dunhour

Seconded by

Councilmember Joselyn O. Rich

That Ordinance 1461 be passed on third and final reading, adopted and published according to law.

Vote

6 Councilmembers AYE
NEW BUSINESS:
ORDINANCE 1462– $5,300,000 Refunding Bonds
Upon motion of

Councilmember Barry D. Mastrangelo
Seconded by

Councilmember Joan Kramar

That Ordinance 1462 be taken up on first reading.

Vote

6 Councilmembers AYE
The Clerk read the title only of Ordinance 1462.

Upon motion of

Councilmember Barry D. Mastrangelo
Seconded by

Councilmember Joan Kramar

That Ordinance 1462 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 5th day of May, 2015.

Vote

6 Councilmembers AYE

Work Session, April 7, 2015

ORDINANCE 1463– $140,000 Recreation Facilities
Upon motion of

Councilmember Judy Davies-Dunhour
Seconded by

Councilmember Joan Kramar

That Ordinance 1463 be taken up on first reading.

Vote

6 Councilmembers AYE
The Clerk read the title only of Ordinance 1463 on first reading.

Upon motion of

Councilmember Judy Davies-Dunhour
Seconded by

Councilmember Joan Kramar
That Ordinance 1463 be passed on first reading as amended, 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 5th day of May, 2015.

Vote

6 Councilmembers AYE

ORDINANCE 1464– Water & Sewer Changes – Word Changes & Enforcement

Upon motion of

Councilmember Karen Lane

Seconded by

Councilmember Barry D. Mastrangelo

That Ordinance 1464 be taken up on first reading.

Vote

6 Councilmembers AYE
The Clerk read the title only of Ordinance 1464.

Upon motion of

Councilmember Karen Lane

Seconded by

Councilmember Barry D. Mastrangelo

That Ordinance 1464 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 5th day of May, 2015.

Vote

6 Councilmembers AYE

RESOLUTION 2015-S-66 (Specify Islands where pedestrians & animals are prohibited)
Upon motion of

Councilmember Joan Kramar
Seconded by

Councilmember Al Carusi
APPROVING A LIST OF ISLANDS GARDEN CLUB WILL PLANT

WHEREAS, the Borough of Stone Harbor in the County of Cape May, State of New Jersey, approved Ordinance 1460 on April 7, 2015, allowing for the prohibition of pedestrians and animals upon certain Second Avenue median islands; and

WHEREAS, the Ordinance states that certain islands will be designated by Resolution that will have the placement of appropriate signage to inform the public of such prohibition and those listed islands will be planted by the Stone Harbor Garden Club. For 2015 those islands are as follows:

1. The island across from the American Legion Post

2. The island between 94th and 95th Street

3. The island between 93rd and 94th Street

4. The island between 97th and 98th Street

5. The island between 98th and 99th Street

Work Session, April 7, 2015

NOW THEREFORE BE IT RESOLVED, that the Borough Council of the Borough Stone Harbor in the County of Cape May, State of New Jersey, duly assembled in public session this 7th day of April , 2015 that this Resolution be approved for 2015.

Vote

5 Councilmembers AYE

 Rich NAY

RESOLUTION 2015-S-67 – (SLEO II & I – Summer Officers)
Upon motion of

Councilmember Al Carusi
Seconded by

Councilmember Barry D. Mastrangelo
 BE IT RESOLVED by the Mayor and Council of the Borough of Stone Harbor in the County of Cape May and the State of New Jersey that the following be appointed as SLEO Officers (Special Law Enforcement Officers) this 7th day of April, 2015, with the Stone Harbor Police Department

Effective from April 13, 2015 to September 30, 2015.

SLEO II

Thomas S. McKechney

Ryan H. Williams

Andrew Peahota

Michael G. Forte

Scott J. Krauss, Jr.

Kody R. Smith

Jordan S. White

Bryan J. Orndorf

Robert M. Vit

Tyler W. Sefcik

SLEO I

Don B. Hessler

Vote

6 Councilmembers AYE
RESOLUTION 2015-S-68 – (Award Phase 3 REVISED amount of bid updated)

Upon motion of

Councilmember Karen Lane
Seconded by

Councilmember Al Carusi
REVISED (Resolution 2015-S-60)

AWARDING A CONTRACT

FOR 2015 NEW JERSEY ENVIRONMENTAL INFRASTRUCTURE TRUST

(NJEIT) program

(Storm Sewer Beach Outfall Elimination Project – Phase 3)

WHEREAS, seven bids were received by the Stone Harbor Municipal Clerk on January 8, 2015, on the Borough’s request for proposals for the aforementioned project in accordance with the specifications prepared by Remington, Vernick & Walberg, the Borough Engineer, bearing project number 05-10-U-041, 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, bids on public contracts must meet the standards of being responsible, as defined by the law, and in conformity with the request for proposals; and

WHEREAS, it has been determined that Asphalt Paving Systems, Inc., submitted the lowest, responsible and conforming bid in the amount of $4,115,800.00 all in accordance with it’s bid submission which is on file with the Borough and is incorporated herein by reference; and

Work Session, April 7, 2015

WHEREAS, the Borough Engineer has recommended that the contract be awarded to Asphalt Paving Systems, Inc., and the bid has been found to be responsible and in conformity by Engineer and the Borough Solicitor; and

WHEREAS, the Chief Financial Officer has determined that sufficient funds are available as evidenced by the Chief Financial Officer’s Certification attached hereto; and

WHEREAS, such award is contingent upon the approval by the New Jersey Department of Environmental Protection and the New Jersey Department of Transportation, in accordance with the laws and regulations applicable to the NJEIT program;

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 7th day of April, 2015, as follows;

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

2. That the contract for the aforementioned bearing Remington and Vernick project number 05-10-U-041, be and the same is hereby awarded to Asphalt Paving Systems, Inc., in the amount of $4,115,800.00;

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, upon approval by the NJDEP and NJDOT and to execute any and all ancillary documents related to the NJEIT program as regards this project.

4. That the Borough Engineer 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.

Vote

6 Councilmembers AYE
RESOLUTION 2015-S-69– (Award Playground Bid)
Upon motion of

Councilmember Judy Davies-Dunhour
Seconded by

Councilmember Joselyn O. Rich
AWARDING A CONTRACT

FOR NJDCA ADA Improvements at the 82nd street park playground

WHEREAS, five (5) bids were received by the Stone Harbor Municipal Clerk on February 10, 2015, on the Borough’s request for proposals for the aforementioned project in accordance with the specifications prepared by Remington, Vernick & Walberg, the Borough Engineer, bearing project number 05-10-U-067, 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, Whirl Corporation, Inc., 187 Main Street, Port Monmouth, NJ 07758, submitted the lowest responsible and conforming bid for the Base Bid, in the amount of $268,738,50; and

WHEREAS, the Borough Engineer has recommended that the contract be awarded to Whirl Corporation, Inc. and the bid has been found to be responsible and in conformity by the Borough Solicitor, also contingent upon the approval of NJ Department of Community Affairs, Cape May County; and

WHEREAS, the Chief Financial Officer has determined that sufficient funds are available as evidenced by the Chief Financial Officer’s Certification attached hereto.

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 7th day of April, 2015, as follows;

Work Session, April 7, 2015

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

2. That the contract for the aforementioned project bearing Remington and Vernick project number 05-10-U-067 be and the same is hereby awarded to Whirl Corporation, Inc. in the amount of $268,738.50;

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 Engineer 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.

Vote

6 Councilmembers AYE

RESOLUTION 2015-S-70 (Chapter 159 – Open Space – 82nd Street Recreation Complex Upgrades $297,525)
Upon motion of

Councilmember Judy Davies-Dunhour

Seconded by

Councilmember Barry D. Mastrangelo
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 $297,525.00, which is now available as a revenue from the County of Cape May Open Space Program; And

SECTION II
BE IT FURTHER RESOLVED that a like sum of $297,525.00 is hereby appropriated under the caption of Open Space – 82nd Street Recreation Complex Upgrades; and

SECTION III
BE IT FURTHER RESOLVED that the above is a result of a grant of $297,525.00 from the County of Cape May Open Space Program

Vote

6 Councilmembers AYE
RESOLUTION 2015-S-71(Chapter 159 – ADA 82nd Street Recreation Improvements $220,000)

Upon motion of

Councilmember Judy Davies-Dunhour

Seconded by

Councilmember Barry D. Mastrangelo

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

Work Session, April 7, 2015

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-72 (EUS – 2015 Evening Yoga)

Upon motion of

Councilmember Joan Kramar

Seconded by

Councilmember Barry D. Mastrangelo

RESOLUTION AUTHORIZING AWARD OF CONTRACT

FOR EXTRAORDINARY UNSPECIFIABLE SERVICES FOR 2015 EVENING YOGA
WHEREAS, the Borough of Stone Harbor, in an effort to expand recreational opportunities for residents and visitors has pursued the provision of certain “sports camps” which are extraordinary and not amenable to typical specification processes; and

WHEREAS, agreements to provide such services are acceptable and do not fall under typical specification procedure and are therefore exempt from public bidding in accordance with N.J.S.A. 40A:11-5 as an Extraordinary Unspecifiable Service; and

WHEREAS, a contract for the following services has been prepared and is on file with the Borough Clerk.

2015 Evening Yoga – Yin, Yang & Pranayam – 124th Street Beach

6 – 7:30 pm May 6 and 13, 2015

June 3 to September 2, 2015

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 7th day of April, 2015, as follows;

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

2. That the Mayor and Borough Clerk are hereby authorized and directed to execute the attached contracts for establishment of 2015 Evening Yoga..

Vote

6 Councilmembers AYE

Work Session, April 7, 2015

RESOLUTION 2015-S-73 (Wetlands Institute Raffle License)

Upon motion of

Councilmember Joselyn O. Rich

Seconded by

Councilmember Judy Davies-Dunhour

WHEREAS, the Wetlands Institute made application on March 27, 2015 for a Raffle License under Application No. RA-2015-04; and

WHEREAS, it is the desire of the Borough Council of the Borough of Stone Harbor to issue a Certificate of Approval under Application No. RA-2015-04 to the Wetlands Institute said Raffle;

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, on this 7th day of April, 2015 as follows:

1. That the Borough Council issue to Wetlands Institute a Certificate of Findings and Determination to be signed by the proper officer of said Borough Council under Application No. RA-2015-04 made by said Wetlands Institute, Raffle to be held at The Reeds at Shelter Haven, 9601 Third Avenue, Stone Harbor; and

2. That the Municipal Clerk of the Borough of Stone Harbor be, and she is hereby authorized, empowered and directed to cause the proper Raffle License to be issued to the Wetlands Institute in accordance with the application made therefor.

Vote

6 Councilmembers AYE
RESOLUTION 2015-S-74 (Coast Guard Community Week)

Upon motion of

Councilmember Al Carusi

Seconded by

Councilmember Barry D. Mastrangelo

DESIGNATING FIRST FULL WEEK OF MAY EACH YEAR AS “COAST GUARD COMMUNITY WEEK” IN CAPE MAY COUNTY, AND ESTABLISHING 2015 “COAST GUARD” COMMUNITY FESTIVAL”

WHEREAS, Cape May County is home to the “USCG Training Center Cape May” (“TRACEN”)which is the fifth largest Coast Guard Base in the world and the nations’ only Coast guard recruit training center, and which also houses tenant commands engaging in missions such as vessel support, participation in air/sea rescue, investigative services, communications and homeland security services; and

WHEREAS, after several levels of Coast Guard flag review and approval, and confirmation by the United State Congress, Cape May County has been awarded the designation of “Coast Guard Community” a distinction awarded to only one other county in the United States; and

WHEREAS, the designation of “Coast Guard Community” will endure for five years, at which time it shall be reviewed by the Coast Guard to determine whether it should be renewed for another five-year term; and

WHEREAS, THE Coast Guards’ involvement in Cape May County dates back over a century to that of its predecessor, the United States Life-Saving Service, with a significant ensuring presence in multiple towns throughout the County- ranging from the small life-saving stations that graced our coastlines before the advent of advanced search and rescue technologies, to the historic North Wildwood lighthouse tended for decades by Coast Guard keepers, to the Woodbine Uniform Distribution Center where uniforms and accessories such as service medals are shipped to Coast Guard bases around the world, to TRACEN’s massive modern presence on hundreds of acres of land and coastline, with a complement of more than 850 full-time military and civilian personnel and a graduation rate of more than 2,300 recruits yearly; and

WHEREAS, Coast Guard families have become an integral part of our County’s rich fabric as

Work Session, April 7, 2015

our family, our neighbors and our friends, participating in our interdependent “Cape Economy” and engaging in daily activities that provide powerful stepping stones, as well as memories, for our futures ; and

WHEREAS, the people of Cape May County desire to take all possible steps to acknowledge and protect the strength and enduring nature of these ties;

NOW, THEREFORE, BE IT RESOLVED by the Mayor and Council of the Borough of Stone Harbor, County of Cape May that:

1. The designation of “Coast Guard Community” shall be accepted by the Borough as a great honor and with great pride at a Proclamation Ceremony to take place on May 8 at TRACEN; and

2. To celebrate the designation and its status as a “Coast Guard Community” the County shall co-sponsor an annual “Coast Guard Community Festival” to be celebrated this year from May 8 to May 10; and

3. Beginning IN 2015, the first full week of May of each year shall be celebrated as “Coast Guard Community Week” throughout Cape May County.

Vote

6 Councilmembers AYE
RESOLUTION 2015-S-75 (Award Bid ADA Improvements to Borough Buildings)

Upon motion of

Councilmember Joan Kramar

Seconded by

Councilmember Al Carusi

AWARDING A CONTRACT

FY 2014 NJDCA SMALL CITIES BLOCK GRANT VARIOUS ADA IMPROVEMENTS

WHEREAS, five (5) bids were received by the Stone Harbor Municipal Clerk on March 31, 2015 on the Borough’s request for proposals for the aforementioned project in accordance with the specifications prepared by Remington, Vernick & Walberg, the Borough Engineer, bearing project number 05-10-U-061, 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, MJJ Construction, LLC, 471 White Horse Pike, Atco, New Jersey 08004, submitted the lowest responsible and conforming bid in the amount of $ 198,100.00; and

WHEREAS, the Borough Engineer has recommended that the contract be awarded to MJJ Construction, LLC and the bid has been found to be responsible and in conformity by the Borough Solicitor; and

WHEREAS, the Chief Financial Officer has determined that sufficient funds are available as evidenced by the Chief Financial Officer’s Certification attached hereto.

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 7th day of April, 2015, as follows;

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

2. That the contract for the aforementioned project bearing Remington and Vernick project number 05-10-U-061 be and the same is hereby awarded to MJJ Construction, LLC in the amount of $ 198,100.00;

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

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

6 Councilmembers AYE

Work Session, April 7, 2015
RESOLUTION 2015-S-76 (Reeds Expansion Liquor License)

Upon motion of

Councilmember Barry D. Mastrangelo

Seconded by

Councilmember Joan Kramar

WHEREAS, Shelter Haven Hospitality, Inc. t/a The Reeds at Shelter Haven, Plenary Retail Consumption License #0510-33-003-004 – 9601 Third Avenue has made application to the Mayor and Council of the Borough of Stone Harbor, New Jersey, for a Place-To-Place (Expansion of Premises) Transfer; and,

WHEREAS, the Issuing Authority has found that:

a)
The submitted application forms for renewal are complete in all respects;

b)
The applicants are qualified to be licensed according to all statutory, regulatory and local governmental ABC laws and regulations; and,

c)
The applicants have disclosed and the Issuing Authority has reviewed any additional financing obtained in the previous license term for use in the licensed businesses and there was none; and,

WHEREAS, no objections have been filed with the Borough Clerk and this body is of the opinion that said application should be granted and a license issued; and,

WHEREAS, all legal requirements have been complied with and a check in the amount of $250.00 to the Borough and $200.00 to NJ Division of ABC has been attached to the application of the above mentioned applicant, and

 WHEREAS, the premises to be licensed consists of the existing licensed premises, “Building No. 1 with an address of 9601 Third Avenue, and the first floor of Building No. 2 with a tax office records address of 9629 Third Avenue and the first floor of Building No. 3 with a tax office records address of 9631 Third Avenue respectively. All three buildings are immediately adjacent to one another on Third Avenue. They are components of and will operate under a single ownership and management as a single specific place of business; and

 WHEREAS, this application seeks to expand the license to include the second floor of Buildings Nos. 2 and 3, and an additional part of the building (including the rear deck) with a post office address of 9633 Third Avenue, to the immediate south of Building No. 3. That building previously house a business know as “Island Water Sports”. For the purpose of this application, this additional area to be licensed is referred to as “Building No. 4” The tax office records address of Building No. 4 is 9633 Third Avenue. Building No 1 contains a bar, restaurant and banquet facilities (including an adjacent outdoor dining and bar area directly on the bay), kitchen support space, function areas, deck areas, and the hotel guest reception area and guest rooms. The first floor of Building No. 2 and 3 includes bar, restaurant, kitchen support space (including an adjacent outdoor deck in the rear, next to the bay) and an area where the baked goods prepared for the hotel can be purchased. The second floor of Buildings Nos. 2 and 3 include the hotel sales office and storage areas. Attached to this Resolution and incorporate herein are the following additional riders:

3.1
Site Plan depicting buildings 1,2,3 and 4

3.2
Building 1 floor plan (first floor and adjacent outdoor bar and dining area)

3.3
Building 1 floor plan (first floor and adjacent outdoor bar and dining area) with less detail

3.4
Building 1 floor plan (second floor) also depicting 2nd floor of buildings 2 and 3

3.5
Building 1 floor plan (second floor – close up of deck and amenity areas)

3.6
Building 1 floor plan (third floor)

WHEREAS, the laws and regulations of the State of New Jersey leave to the discretion of the local alcoholic beverage control body, in this case, the Borough Council, the imposition of any reasonable conditions on the approval of Plenary Retail Consumption License; and

WHEREAS, the Borough Council has determined that it is in the best interests of the health, safety and welfare of the citizens of and visitors to the Borough of Stone Harbor to impose certain limited and reasonable conditions in order to reduce the likelihood of noise and other disruption of peace and good order, taking into consideration the prior history, before current ownership, of this area as an operating licensed establishment, which included noise associated with music and outdoor liquor service as well as the disturbance peace and good order associated with same, as well as recent complaints and concerns raised by nearby homeowners;

Work Session, April 7, 2015
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 a Place to Place (Expansion of Premises) Transfer Application Rider No. 3.1, 3.2, 3.3, 3.4, 3.5 and 3.6 be approved and submitted to the State of New Jersey, under and subject to the following conditions:

1. Alcoholic beverages shall be served upon outdoor areas newly licensed by this approval only by a server who obtains such beverages from an inside bar area.

2. There shall be no portable or fixed bar located outside in the outdoor areas newly licensed by this approval.

3. There shall be no live or recorded entertainment, including musicians, whether amplified or not, upon the outdoor areas newly licensed by this approval and no amplification of any indoor live or recorded entertainment, including musicians, onto the outdoor areas newly licensed by this approval.

4. This approval shall be conditioned upon compliance with all relevant portions of applicable local ordinances and state and federal laws and/or regulations.

5. The violation of any of these conditions shall constitute cause for suspension or revocation of this license in accordance with law.
Councilmember Rich , is this for the rest of the first floor and then the entire upstairs will be a restaurant and a bar? Donohue said he doesn’t know what their specific plans are but that is what is reflected in their application, how that comes about don’t know specifically what they plan to do. But they are seeking to license the entire building and the back deck area. Rich, when they came before us before we asked them and they only wanted where buckets is and now it is the whole second floor , back deck, up and down? Question about the deck above Island Water Sports is it a roof or deck. Called up Ron Gordewsky. Davies asked on that second floor area is there decking up there? No just flat roof. Ron Gordewsky , to answer the questions about the second floor, in order to store alcoholic beverages in NJ they have to be stored in licensed areas, that is why we need the second floor so we have storage up there,. Rich, not going to be a restaurant or bar?, Ron said only plan is for storage. In order to store alcoholic beverages on the second floor we have to license that area. Councilmember Rich, then no public up there?. In her mind it was creating two floors, of bar and grill. Councilmember Lane, asked by licensing this now, where you say there will be just storage, could you at some point automatically include that if you put a bar and so forth and got the occupancy there, without having to come forward to ask for that? Ron Gordewsky , you would need an elevator , don’t know the answer to that question, might trigger coming back here because the use of the building would be changed. Councilmember Rich, are you convinced that the structure of the building would hold heavy bottles. Councilmember Davies-Dunhour, would it be prudent to put a time on service out there, like 10 pm.? Ron Gordewsky, now, the plans are up until July 1st to be open until 10 pm. Then to be open until midnight after that. Davies wondered about added noise to be added to what we are already dealing with. Mayor, stipulation no live music, or amplification, if there is a problem they will have to come back next year for renewal.

Vote

5 Councilmembers AYE

 Davies-Dunhour NAY

MOTION

Upon motion

Councilmember Judy Davies-Dunhour

Seconded by

Councilmember Joselyn O. Rich
To authorize P.O.’s for Remington, Vernick to prepare specifications for bid and construction observation for

1. $88,500 – Chelsea Park

2. $77,000 – Tennis Courts

Vote

6 Councilmembers AYE

DISCUSSION:
Changes to Marina – Parking for Boat & Trailers in Marina Councilmember Mastrangelo explained we have been talking about putting a kiosk at the Marina where the boat ramp is, so the attendant doesn’t have to handle money. This would allow us to collect money when the

Work Session, April 7, 2015

attendant is not there. Also, we are a boating community and people bring their boats on vacation and we should provide a place for people to parking their boats on their trailers. There is room at the Marina on the north side and already some numbered spaces there, so we would use the same kiosk to be able to allow people to use the facility on the weekend. They could park their trailers for a fee and the fee we looking at is $100 per week, which would also include their “in and out” charges. Looking at convenience and revenue. Looking for ideas before we tell Michael to go ahead.

Kramar, it is to tidy up the town also, convenience to renters. Davies-Dunhour are we going to be doing away with the other parking spaces down there. Kramar, not at this time. Mastrangelo we can share that if we need to. Mastrangelo, don’t want to take that away yet. Rich, can people pull in and parking in those number spots, they don’t when they see the numbers, can’t understand how it will work. Discussion to continue.
The following bills were presented to Council for their approval:

April 9, 2015 OROUGH OF STONE HARBOR Page No: 1

02:52 PM Check Register By Check Id

Range of Checking Accts: DISBURSEMENT to DISBURSEMENT Range of Check

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

--

38819 03/25/15 EZPASSVI EZ PASS

 100.00 38820 04/08/15 ACTIO ACTION SUPPLY 0.00 04/08/15 VOID 38821 04/08/15 ACTIO ACTION SUPPLY 8,647.67

38822 04/08/15 ACTIUNIF ACTION UNIFORM COMPANY 272.00 38823 04/08/15 ALKODIST ALKO DISTRIBUTORS 180.95 38824 04/08/15 BAILEYJA JAMES E. BAILEY 800.00 38825 04/08/15 BALLDANI DANIEL RYAN BALL 200.00 38826 04/08/15 BILLO BILLOWS ELECTRIC SUPPLY CO. 835.29 38827 04/08/15 BLANEYDO BLANEY & DONOHUE, P.A. 754.00

38828 04/08/15 BORSH BOROUGH OF STONE HARBOR 176,709.83

38829 04/08/15 BOSACCOD DAVID C. BOSACCO 400.00

38830 04/08/15 BRANNONL BRANNON, LINDA MICHELLE 400.00 38831 04/08/15 BUILD BUILDING SAFETY CONFERENCE 175.00

38832 04/08/15 CASAP CASA PAYROLL SERVICES 269.45

38833 04/08/15 CHATTENL LINWOOD CHATTEN 400.00

38834 04/08/15 CHURCHNU CHURCH'S NURSERY 2,480.00

38835 04/08/15 CMCCM C.M.C. CONFERENCE OF MAYORS 325.00

38836 04/08/15 CMCFIREP C.M.C FIRE PREVENTION ASSOC. 100.00 38837 04/08/15 CMCMU C.M.C. MUNICIPAL UTILITY AUTHO 7,669.24 38838 04/08/15 COLLETT CHRIS COLLETT 400.00

38839 04/08/15 CROPPERA ALLAN W. CROPPER 100.00 38840 04/08/15 DEARBORN DEARBORN NATIONAL LIFE INS.CO. 256.05 38841 04/08/15 DEHAR H.A. DEHART & SONS 1,589.94 38842 04/08/15 DENFENCE COLLINS/DENNISVILLE FENCE 8,300.00 38843 04/08/15 DEROSEMA MATTHEW DEROSE 400.00

38844 04/08/15 DIGIOVAN HEATHER M. MCNENNY 400.00 38845 04/08/15 DONNELLE R.R. DONNELLEY 73.50 38846 04/08/15 DUCAMIRA MIRANDA DUCA 79.93 38847 04/08/15 EASTERNW EASTERN WAREHOUSE DISTRIBUTORS 0.00 04/08/15 VOID

38848 04/08/15 EASTERNW EASTERN WAREHOUSE DISTRIBUTORS 1,716.83 38849 04/08/15 EDMUN EDMUNDS & ASSOCIATES, INC. 3,308.00 38850 04/08/15 EPPRI EPPRIGHT, LARRY 69.99

38851 04/08/15 EXETERSU EXETER SUPPLY CO. 585.33

38852 04/08/15 FANCHDON DONALD J. FANCHER 400.00 38853 04/08/15 FARINA THEODORE FARINA JR 400.00 38854 04/08/15 FASTENAL FASTENAL INDUSTRIAL/CONSTRUCTI 187.86 38855 04/08/15 FINNEGAN JACQUELINE FINNEGAN 400.00

38856 04/08/15 FUNKRYAN RYAN J. FUNK 450.00 38857 04/08/15 GARRISON SHANNON GARRISON 400.00

38858 04/08/15 GARYS GARY'S AUTOMOTIVE SERVICE 304.50

38859 04/08/15 GEMPL GEMPLERS 114.90 38860 04/08/15 GENTI GENTILINI FORD, INC. 315.28 38861 04/08/15 GLOBEPET GLOBE PETROLEUM 2,945.28 38862 04/08/15 GRUCC GRUCCIO, PEPPER, P.A. 275.50

38863 04/08/15 HAFELERO ROBERT G. HAFELE 400.00

38864 04/08/15 HAWKFIRE KENNETH J. HAWK 100.00

38865 04/08/15 HERAL HERALD NEWSPAPERS 131.88 38866 04/08/15 HOBBISTH HOBBIS III, THO R. & KATHLEEN 2,820.50

38867 04/08/15 HOMED HOME DEPOT CREDIT SERVICES 3,222.13 38868 04/08/15 HOOVERRO ROBERT HOOVER & SONS INC. 179,655.00

38869 04/08/15 KEENC KEEN COMPRESSED GAS 120.56 38870 04/08/15 KELTE KELTEX IMPRINTED APPAREL INC. 333.25 38871 04/08/15 LAKOSE JONATHAN LAKOSE 100.00

38872 04/08/15 LAMACHFI JAMES LAMACH JR 400.00 38873 04/08/15 LAMANTEE MATTHEW J. LAMANTEER 400.00

38874 04/08/15 LOEFFLAD JACOB LOEFFLAD 400.00

38875 04/08/15 MALLC005 MALL CHEVROLET, INC. 82,136.00

38876 04/08/15 MARANDIN CHARLES MARANDINO, LLC 14,121.00

38877 04/08/15 MARRINER CHARLES MARRINER JR. 500.00 38878 04/08/15 MARSHMCL MARSH & MCLENNAN AGENCY, LLC 5,000.00 38879 04/08/15 MARTI MARTINDALE'S TIRE & AUTO 2,930.55

38880 04/08/15 MCAACOUR MCAA OF NJ SPRING CONFERENCE 240.00

38881 04/08/15 MCCL1 MC CLURE, KATHRYN L. 1,258.80 38882 04/08/15 MCCLURJR ROBERT MCCLURE JR 500.00

38883 04/08/15 MCMAS MC MASTER CARR SUPPLY CO. 484.38

38884 04/08/15 MGLFO MGL PRINTING SOLUTIONS 75.00

38885 04/08/15 MILLEREQ MILLER'S EQUIPMENT SALES 99.00

38886 04/08/15 MIXNERST STEPHEN E. MIXNER 400.00 38887 04/08/15 MOBIL MOBILE LIFTS, INC. 534.63

38888 04/08/15 MODGRPOW MODERN GROUP POWER SYSTEMS 6,069.50

38889 04/08/15 MONTEGOB MONTEGO BAY RESORT 140.00

38890 04/08/15 MONZO MONZO CATANESE HILLEGASS, PC 663.00

38891 04/08/15 MTHSA MTHS AFTER PROM PARTY COMM. 100.00

38892 04/08/15 MUNIC005 MUNICIPAL MAINTENANCE CO 3,510.00

38893 04/08/15 NEWPIG NEW PIG CORPORATION 297.05

38894 04/08/15 NIELSONK KEITH NIELSON 400.00 38895 04/08/15 NJCON N.J. CONFERENCE OF MAYORS 390.00

38896 04/08/15 NOLAN KATLYN NOLAN 400.00

38897 04/08/15 OCEAN OCEANPORT, LLC 1,819.62 38898 04/08/15 OCEANPLA OCEAN PLACE RESORT & SPA 390.96

38899 04/08/15 ONECA ONE CALL CONCEPTS, INC. 46.36

38900 04/08/15 PARAM PARAMOUNT CHEMICAL & PAPER CO. 153.97

38901 04/08/15 PARTNENG PARTNER ENGINEERING & SCIENCE 867.72

38902 04/08/15 PATC PUBLIC AGENCY TRAINING COUNCIL 590.00 38903 04/08/15 PEDRO PEDRONI FUEL COMPANY 2,480.79 38904 04/08/15 PEMBE005 PEMBERTON ELECTRICAL SUPPLY LL 637.50

38905 04/08/15 PENNAIRH PENN-AIR & HYDRAULICS CORP. 153.80

38906 04/08/15 REMIN REMINGTON, VERNICK & WALBERG 6,433.49 38907 04/08/15 RENTA RENTAL COUNTRY 692.98

38908 04/08/15 RIGGI RIGGINS, INC. 4,710.33 38909 04/08/15 RUTG1 RUTGERS UNIVERSITY 1,155.00 38910 04/08/15 RUTGERPU RUTGERS, THE STATE UNIVERSITY 732.00 38911 04/08/15 RWAYTOOL R-WAY TOOLING & METAL WORKS 140.00 38912 04/08/15 RYDIN RYDIN DECAL 228.00 38913 04/08/15 SCHEUERM GEORGE SCHEUERMANN JR. 400.00

38914 04/08/15 SCHWARTZ JONATHAN SCHWARTZ 200.00 38915 04/08/15 SEASHASP SEASHORE ASPHALT CORP. 569.94

38916 04/08/15 SEETO SEETON TURF WAREHOUSE, LLC 815.52

38917 04/08/15 SERV1 SERVICE TIRE TRUCK CENTERS 479.85

38918 04/08/15 SHRES STONE HARBOR RESCUE SQUAD 70,000.00 38919 04/08/15 SJCAA S. JERSEY COURT ADMIN. ASSOC. 90.00

38920 04/08/15 SJWATERT SOUTH JERSEY WATER TEST, LLC 150.00 38921 04/08/15 SOKOR MATTHEW SOKORAI 277.20 38922 04/08/15 STAHLWIL WILLIAM F. STAHL, JR. 400.00 38923 04/08/15 STANFORD ROGER W. STANFORD 400.00

38924 04/08/15 STAPLEBU STAPLES BUSINESS ADVANTAGE 0.00 04/08/15 VOID

38925 04/08/15 STAPLEBU STAPLES BUSINESS ADVANTAGE 512.57 38926 04/08/15 STAUFFER DOUG STAUFFER 400.00 38927 04/08/15 STILTNER KIRBY STILTNER, JR. 400.00 38928 04/08/15 STNJCIFA STATE OF NEW JERSEY 260.00 38929 04/08/15 TELVUECO TEL VUE CORPORATION 600.00

38930 04/08/15 TIROTTA KEVIN TIROTTA 200.00

38931 04/08/15 TOSHI TOSHIBA BUSINESS SOLUTIONS 535.96

38932 04/08/15 TOSHIDPW TOSHIBA BUSINESS SOLUTIONS 440.72 38933 04/08/15 TOSHIFIN TOSHIBA BUSINESS SOLUTIONS 33.54

38934 04/08/15 TRES2 TREASURER, STATE OF NJ 144.00

38935 04/08/15 ULINEINC ULINE 817.18 38936 04/08/15 USABL U.S.A. BLUE BOOK 58.76 38937 04/08/15 USPO3 U.S.POSTAL SERVICE (HASLER) 10,000.00 38938 04/08/15 VANDENJG JOHN G. VANDENBRAAK JR. 50.00 04/08/15 VOID (Reason: WRONG PERSON)

38939 04/08/15 VERKIOSK VERIZON WIRELESS 1,033.90

38940 04/08/15 WESTE WESTERN PEST SERVICES 193.50 38941 04/08/15 WIERMANS SAMUEL A. WIERMAN 400.00 38942 04/08/15 VANDENGE GERALD A. VANDENBRAAK 50.00 --

Report Totals Paid Void Amount Paid Amount Void

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

 Checks: 120 4 643,618.71 50.00

Direct Deposit: 0 0 0.00 0.00

 ====== ====== ================ ==============

 Total: 120 4 643,618.71 50.00

Work Session, April 7, 2015

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
PUBLIC COMMENT

Skip Iannucci 267 – 94th Street confused about the Reeds, has the liquor license been extended? Solicitor, yes, was done partially a few months ago. Another subject, if money is needed how come there aren’t parking meters around the ball park? A lot of space going to waste. Kramar, discussed this numerous times and there has been push back. Mayor, the idea of the boat parking area is not necessarily an income producer, its having a place where people can park their boats. Skip Iannucci, that serves as a curtesy, and would be a great thing, on the other hand, any consideration given to residents? Mastrangelo, explained the use of the ramp, leaving your trailer and car in the lot, and how the fees would be generated. Skip Iannucci , would rather see a fee charged for dogs running on the beach. Lane, we have a brand new parking lot, and we decided for the convenience, to have it free, we don’t charge at the playground, and up at the 80th Street area, that’s free, and your right, as a curtesy to our guests, who we want to keep coming back, now we are going to slap then with $100 fee, I think we should think about that. Kramar, you have a choice, you can leave it on the street or take it down to the Marina. This is just under discussion.
Rich, our new parking lot, I know we are going to keep if free, but I don’t think people should be able to park there overnight on that lot. We will look at the Ordinances that regulates parking overnight in Borough lots.
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 6:00 p.m.

Vote

6 Councilmembers
AYE
APPROVED___________________________________, 2015
___, Mayor

ATTEST______________________________________, Borough Clerk

