MINUTES OF THE WORK SESSION OF MAYOR AND COUNCIL OF THE BOROUGH OF STONE HARBOR HELD IN THE MUNICIPAL BUILDING, June 7, 2016
* * * * * * * * * * * * * * * * * * * *

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 President
Marcus Karavan, Solicitor

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

Mantura Gallagher

Barry D. Mastrangelo

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
PUBLIC COMMENT

Fred Lubker – 531 Berkley Road asked about the condition of the roads in the area where he lives. Councilmember Lane said they are schedule to be done. He said he asked two years ago, same questions, same answer. Councilmember Lane said they are in the budget for this year. Mr. Lubker asked about a timetable and Councilmember Lane said first we have to get the design and go out to bid. Another issue, at Berkley and Sunset there is an island and a tree died there about 6 months ago and was removed. He asked when that tree will be replaced. Public Works Director said it is on the schedule. Mr. Lubker stated that it seems like the neighbors that live in this part of the community are neglected. Final complaint he has called department of street and grounds for the last three weeks and no one has ever called him back.

ITEMS FOR DISCUSSION:

REPORT FOR NATURAL RESOURCES COMMITTEE FROM SHOPA BEACH & BAY COMMITTEE
Councilmember Rich reported that the Beach & Bay Committee of SHOPA had presented a report to the Borough Natural Resource Committee outlining their Beach & Bay Goals and Activities. Council all received a copy of the report for review and she asked for comments. The report will be presented on Saturday, June 11th at the SHOPA annual meeting held at the school. It was suggested that many of the things talked about in the report have already been done by the Borough. Councilmember Rich encouraged the Council to participate with SHOPA and invite them to work together and to listen to what they have to say.
REMOVAL OF PARKING METERS – 99TH & SECOND AVENUE.

Councilmember Lane reported that she had reviewed a request from a resident of 99th street asking that the parking meters placed on the westerly side of Second Avenue extending 110 feet westerly onto 99th street be removed. It would involve a change in the Ordinances, there was discussion about the zoning of that area and how that would affect the removal. This request will be referred to the Planning Board for further discussion.

SOLICITOR REPORT ON ACE MEETING - Solicitor Karavan said since Council authorized him to interface with ACE he has had numerous conversations with their attorney and a discussion with BPU. We provided them with a detailed letter explain the position of the Council indicating we expected all work to be completed by the end of June, that we were prepared to asses that on a daily basis. If by mid-June we believed their progress was insufficient then the Borough was prepared to proceed with a request for injunctive relief from the Court to remove them. Their response was rapid, they scheduled a meeting for yesterday, posted an additional $20,000 engineering escrow fee to expedite escrows, hired an additional contractor, indicated they were going to increase work times 7 days/ week, 16 hours/day and provided us with a schedule that had a checklist on a daily basis. They indicated they would be complete work by the last week of June, they promised to provide daily reports. We have our Engineer on site on a daily basis, interfacing and providing reports. They indicated the only thing that could upset the schedule would be severe weather. They expect to be completed on time and have the entire system energized with a back-up by July 1st.

ORDINANCE 1483 (Tent Fee)

Upon motion of

Councilmember Karen Lane

Seconded by

Councilmember Judy Davies-Dunhour

That Ordinance 1483 be taken up on first reading.

Vote

6 Councilmembers AYE

The Clerk read the title only of Ordinance 1483.

Upon motion of

Councilmember Karen Lane

Seconded by

Councilmember Judy Davies-Dunhour

That Ordinance 1483 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 July, 2016.

Vote

6 Councilmembers AYE

RESOLUTION 2016-S-106 – (Liquor License Renewal - Reeds)
Upon motion of

Councilmember Joan Kramar
Seconded by

Councilmember Barry D. Mastrangelo
WHEREAS, Shelter Haven Hospitality, Inc. License #0510-33-003-006 Shelter Haven Hospitality , Inc. t/a The Reeds at Shelter Haven has made application to the Mayor and Council of the Borough of Stone Harbor, New Jersey, for a Plenary Retail Consumption License for the year beginning July 1, 2016 to June 30, 2017; 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 $2,500.00 for the Plenary Retail Consumption License has been attached to the application of the above mentioned applicant; and

WHEREAS, a Place to Place (Expansion of Premises) Transfer Application Rider No. 3.1, 3.2, 3.3, 3.4, 3.5 and 3.6 was approved by Resolution 2015-S-76 on April 7, 2015 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.

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 Plenary Retail Consumption License for the sale of alcoholic beverages shall be signed, issued and delivered to Shelter Haven Hospitality, Inc. t/a The Reeds at Shelter Haven of 9601 Third Avenue. That said license shall become effective on July 1, 2016 and be for the one year from said date expiring at the close of business on June 30, 2017 and that said license shall be delivered by the Borough Clerk who is designated as the proper person to sign all licenses on behalf of the Borough Council under Revised General Ordinances 2005, Borough of Stone Harbor, New Jersey.

BE IT FURTHER RESOLVED that 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, accordingly , the conditions imposed by the Borough via Resolution 2015-S-76, as detailed hereinabove, and amended by the State on September 1, 2015, are reaffirmed and remain in full force and effect for this renewal period for that portion of the licensed premises referenced in Resolution 2015-S-76.

Vote

6 Councilmembers AYE
RESOLUTION 2016-S-107– (Liquor License Renewal – Stone Harbor Square LLC)

Upon motion of

Councilmember Barry D. Mastrangelo
Seconded by

Councilmember Joan Kramar
WHEREAS, Stone Harbor Square License LLC, #0510-33-001-011 - 261 – 265 – 96th Street has made application to the Mayor and Council of the Borough of Stone Harbor, New Jersey, for a Plenary Retail Consumption License for the year beginning July 1, 2016 to June 30, 2017; 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 $2,500.00 for the Plenary Retail Consumption License has been attached to the application of the above mentioned applicant;

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 Plenary Retail Consumption License for the sale of alcoholic beverages shall be signed, issued and delivered to Stone Harbor Square LLC, of 261-265 96th Street and subject to the following conditions:

a)
Approved according to the plan submitted by Thomas-Amey-Shaw Inc.6/10/14 marked “Plan of Existing Conditions” copy attached.
b)
Licensee is responsible for the removal and disposal of its trash on a daily basis during operations under the liquor license, in addition to the removal done by Borough employees, and in order to comply with the intent, shall supply four (4) 2 ½ yard dumpsters with tight fitting lids, to be located behind the Harbor Plaza for the storage of trash and garbage.

BE IT FURTHER RESOLVED, that said license shall become effective on July 1, 2016 and be for the one year from said date expiring at the close of business on June 30, 2017 and that said license shall be delivered by the Borough Clerk who is designated as the proper person to sign all licenses on behalf of the Borough Council under Revised General Ordinances 1982, Borough of Stone Harbor, New Jersey.

Vote

6 Councilmembers AYE
RESOLUTION 2015-S-108– (Granting Jitney Licenses)

Upon motion of

Councilmember Mantura Gallagher
Seconded by

Councilmember Joselyn O. Rich
GRANTING JITNEY LICENSES

WHEREAS, the Borough of Stone Harbor passed Ordinance 1413 on February 19, 2013 allowing the Borough to regulate autobuses, commonly known as Jitneys under N.J.S.A. 48:16-23 ; and

WHEREAS, the Borough received on May 16 2016, Resolution 79-2016 approving 2016 Jitney licenses from the Borough of Avalon and Schedule A which is a list of Jitney applications approved by the Borough of Avalon, and

WHEREAS the applications were submitted to the Avalon Police Department for review and were approved by the attached Resolution approved on April 27, 2016.

NOW, THEREFORE, BE IT RESOLVED on this 7th day of June, 2016 by the Members of Council of the Borough of Stone Harbor, in the County of Cape May and State of New Jersey that the Borough Council of the Borough of Stone Harbor approves the attached list of Jitney owners.

Attachment

Vote

6 Councilmembers AYE
RESOLUTION 2016-S-109 (Refund Diller & Fisher Fire Safety & CTT)
Upon motion of

Councilmember Judy Davies-Dunhour
Seconded by

Councilmember Joselyn O. Rich
WHEREAS, Diller & Fisher submitted a Fire Safety and Certificate of Title Transfer inspection fee totaling $100.00 to the Borough; and

WHEREAS, were not required since the property is new construction and in fact is still under construction; and

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

Diller & Fisher Realtors

Block 102.3

Lots 90

a/k/a/ 221 – 102nd Street

$100.00

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

That the sum of $ 100.00 be refunded to Diller & Fisher; and

BE IT FURTHER RESOLVED That the Chief Financial Officer shall take any and all steps necessary to effectuate such refunds and shall make the proper adjustments to the financial records of the Borough.

Vote

6 Councilmembers AYE

RESOLUTION 2016-S-110 (Refund Hydrant Rental – Asphalt Paving)

Upon motion of

Councilmember Karen Lane
Seconded by

Councilmember Joselyn O. Rich
Refund $575.00 Hydrant Meter Rental Deposit

WHEREAS, pursuant to Section 542-13D 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 7th day of June 2016 that a refund check in the amount of $575.00 be issued to Asphalt Paving Systems Inc., PO Box 530, Hammonton NJ 08037 to refund their Hydrant Meter Rental Deposit.

Vote

6 Councilmembers AYE
RESOLUTION 2016-S-111 (Reimburse Performance & Maintenance Surety - Various)

Upon motion of

Councilmember Joan Kramar
Seconded by

Councilmember Barry D. Mastrangelo

WHEREAS, the following submitted Performance and Maintenance Surety for street openings; and

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

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

NOW, THEREFORE, BE IT RESOLVED by the Borough of Stone Harbor on this 7th day of June, 2016 that the fees be reimbursed as follows:

Block 98.02

Lots 48

a/k/a 155 – 98th Street

Thomas Welsh Builders LLC

2589 Ocean Drive

Avalon, N.J. 08202

$840.00

Block 86.03

Lots 71

a/k/a 8631 Second Avenue

James Bartleson Masonry

2806 Route 9S

Rio Grande, N.J. 08242

$3,040.00

Block 119.02

Lots: 109

a/k/a/ 102 – 120th Street

George Vergis

P.O. Box 286

Holicong, Pa. 18928

$4,290.00

Block 103.02

Lots 57

a/k/a 170 – 104th Street

Harbaugh Cottages

318 – Woodbury Glassboro Road

Woodbury Heights, N.J. 08097

$1,065.00

Block 87.04

Lots 119.01

a/k/a 304 – 88th Street

$690.00

Donald Applestein

11 Furness Lane

Wallingford, Pa. 19086

Block 110.31

Lots 48

a/k/a 11001 Second Avenue

$360.00

Maryann Taylor

36 Dartmouth Lane

Richboro, Pa. 18954

Vote

6 Councilmembers AYE

RESOLUTION 2016-S-112 (Opposing Licensed Casinos outside Atlantic City)

Upon motion of

Councilmember Karen Lane
Seconded by

Councilmember Joan Kramar

RESOLUTION OPPOSING LICENSED CASINOS OUTSIDE OF ATLANTIC CITY, NEW JERSEY

WHEREAS, the New Jersey State Legislature has voted in support of a constitutional amendment to permit casinos to operate in jurisdictions in Northern New Jersey, outside of Atlantic City; and

WHEREAS, this initiative will increase the tax burden on Southern Jersey residents; and

WHEREAS, this initiative will negatively impact the livelihoods of Southern New Jersey residents, whose jobs and businesses depend on the Atlantic City casino industry; and

WHEREAS, this initiative will create downward pressure on the Southern New Jersey population growth and housing values as residents are forced to seek opportunities elsewhere; and

WHEREAS, any legislator representing any portion of Atlantic County who voted to support this constitutional amendment acted against the best interests of his or her constituents.

NOW, THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of Stone Harbor, County of Cape May, State of New Jersey that it is opposed to the above-described constitutional amendment in any form; and

BE IT FURTHER RESOLVED that all governing bodies in Southern New Jersey are invited to join Borough of Stone Harbor in recognizing the negative impact Northern New Jersey casinos will have on our regional economy; and

BE IT FURTHER RESOLVED that a copy of his Resolution be distributed to all governing bodies in the County of Cape May, together with copies to all state legislatures representing Cape May County; and

BE IT FURTHER RESOLVED that a copy of his Resolution be sent via overnight mail to Senator Dawn-Marie Addiego, with the hope that she will reconsider her previous vote in support of Northern New Jersey casinos and join her Southern New Jersey colleagues in the legislature in opposing what constitutes bad policy for the entire State and particularly her own legislative district.

Vote

6 Councilmembers AYE
RESOLUTION 2016-S-113 (Purchase 2013 Ford Escape)

Upon motion of

Councilmember Barry D. Mastrangelo
Seconded by

Councilmember Joan Kramar

RESOLUTION AUTHORIZING THE PURCHASE OF A 2013 FORD ESCAPE SE 4WD SUV 1-4 cyl

WHEREAS, the Borough is in need of a Ford SUV to replace a Borough vehicle that was totaled in an accident; and

WHEREAS, Public Works has obtained quotes for the purchase of a 2013 Ford Escape SE 4WD SUV 1-4 cyl; and

WHEREAS, the lowest responsible quote is from Gentilini Ford, 555 John S. Penn Boulevard, Woodbine, N.J. 08270 in the amount of $ 18,499; and

WHEREAS, the Chief Financial Officer, James Craft has certified that funds are available as follows:

James Craft CFO

NOW, THEREFORE, BE IT RESOLVED by the Governing Body of the
Borough of Stone Harbor that authorization be and is hereby given to purchase a 2013 Ford Escape SE 4WD SUV 1-4 cyl from Gentilini Ford in Woodbine, N.J. 08270
Vote

6 Councilmembers AYE

RESOLUTION 2016-S-114 (Award Contract – Borough Revaluation)

Upon motion of

Councilmember Barry D. Mastrangelo
Seconded by

Councilmember Joan Kramar

AWARDING A CONTRACT

FOR REVALUATION OF ALL REAL PROPERTY FOR THE 2017 TAX YEAR

WHEREAS, two (2) bids were received by the Stone Harbor Municipal Clerk on June 1, 2016, 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, Vital Communications of 900 S. Broad Street, Trenton, N.J. 08611 submitted the lowest responsible and conforming bid in the amount of $ 176,000 for the year project.

WHEREAS, the Borough CFO and Borough Administrator has recommended that the contract be awarded to Vital Communication and the bid has been found to be responsible and in conformity by the Borough Solicitor; and

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 7th day of June, 2016 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 Vital Communications in the amount of $ 176,000 for the Revaluation of All Real Property in the Borough of Stone Harbor for the 2017 Tax Year.

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.

For Vital Communications

Borough of Stone Harbor

___________________________ ___________________________________

Suzanne M. Walters, Mayor

Vote

6 Councilmembers AYE
RESOLUTION 2016-S-115 (Refund Beach Tags)

Upon motion of

Councilmember Mantura Gallagher
Seconded by

Councilmember Joselyn O. Rich

WHEREAS, Bonnie Myers #17, Golden Shores Condo purchased 4 season beach tags in March, 2016 (check #4051) in the amount of $88.00; and

WHEREAS, Leslie McCarthy, her daughter had already purchased 5 seasonal tags during the Thanksgiving week-end for the family which unfortunately Mrs. Myers forgot; and

WHEREAS the family does not need 9 seasonal tags and the request for a refund of the 4 tags ($88.00) was received before the June 30 deadline, established by Resolution 72 of 1979 and the request has been approved by the CFO and by the Beach & Recreation Committee of the Borough.

NOW, THEREFORE, BE IT RESOLVED, by the Mayor and Council of the Borough of Stone Harbor, in the County of Cape May on this 7th day of June, 2016 that $ 88.00 be refunded to Bonnie Myers and that the proper Borough officers make the proper adjustments in their records.

Vote

6 Councilmembers AYE

RESOLUTION 2016-S-116 (Chapter 159 - Police)

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 2016 in the sum of $5,000.00, which is now available as a revenue from the County of Cape May, Prosecutors Office, Body Worn Camera Assistance Grant; And

SECTION II
BE IT FURTHER RESOLVED that a like sum of $5,000.00 is hereby appropriated under the caption the County of Cape May, Prosecutors Office, Body Worn Camera Assistance Grant; And

SECTION III
BE IT FURTHER RESOLVED that the above is a result of a grant of $5,000.00 from the County of Cape May, Prosecutors Office, Body Worn Camera Assistance Grant.

Vote

6 Councilmembers AYE

MOTION: Chamber Meetings
Upon motion of

Councilmember Karen Lane
Seconded by

Councilmember Judy Davies-Dunhour
Acknowledge Councilmember Gallagher will be attending Chamber of Commerce meetings at their request..
Vote

6 Councilmembers AYE

MOTION: Out to Bid – Police Building

Upon motion of

Councilmember Judy Davies-Dunhour

Seconded by

Councilmember Barry D. Mastrangelo

Advertise June 11 and 18, 2016

Receive bids July 28, 2016

Award August 16, 2016
Vote

6 Councilmembers AYE

The following bills were presented to Council for their approval:

June 9, 2016 BOROUGH OF STONE HARBOR Page No: 1

12:15 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

--

 41691 06/01/16 BORSH BOROUGH OF STONE HARBOR 225,267.37 41692 06/08/16 ACMEM ALBERTSONS 85.68 41693 06/08/16 ACMOO A.C. MOORE, INC. 410.09 41694 06/08/16 ALLENDAN ALLEN, DANIEL 250.00 41695 06/08/16 ALLST ALL STATE LEGAL 338.50 41696 06/08/16 AMERW AMERICAN WATER WORKS ASSO. 276.00 41697 06/08/16 ANJALIPO ANJALI POWER YOGA 124.80 41698 06/08/16 ARMSTRON THOMAS ARMSTRONG 250.00 41699 06/08/16 ASPHA ASPHALT PAVING SYSTEMS, INC. 439,850.95 41700 06/08/16 AVAPR AVALON PRINTING & PROMOTIONS 2,133.00 41701 06/08/16 BAILEYJA JAMES E. BAILEY 800.00 41702 06/08/16 BALLDANI DANIEL RYAN BALL 50.00 41703 06/08/16 BARBAPHI BARBA, PHILIP 250.00 41704 06/08/16 BARSOUMM BARSOUM, MICHAEL 250.00 41705 06/08/16 BAYCO BAY COMM, INC. 7,074.00 41706 06/08/16 BECKREAG BECK, REAGAN 250.00 41707 06/08/16 BERKEYLU LUCAS BERKEY 50.00 41708 06/08/16 BILLO BILLOWS ELECTRIC SUPPLY CO. 206.03 41709 06/08/16 BITTMANN BITTMANN, WILLIAM T. 150.00 41710 06/08/16 BLANKARA BLANEY & KARAVAN, PC 2,780.75 41711 06/08/16 BOSACCOD DAVID C. BOSACCO 400.00 41712 06/08/16 BOSTROMD BOSTROM, DONALD 250.00 41713 06/08/16 BRANNONL BRANNON, LINDA MICHELLE 400.00 41714 06/08/16 BRIDGEMA BRENDEN BRIDGEMAN 400.00 41715 06/08/16 BSNSP BSN SPORTS, LLC 2,936.70 41716 06/08/16 BURKE BURKE MOTORS 396.52 41717 06/08/16 CAMPIGLI CAMPIGLIA, BILL 250.00 41718 06/08/16 CANDE CANDELORE, DEBORAH A. 25.00 41719 06/08/16 CAPE4 CAPE 47 LUMBER CO. 676.20 41720 06/08/16 CAPEREFO CAPE REGIONAL MEDICAL CENTER 200.00 41721 06/08/16 CASAP CASA PAYROLL SERVICES 601.90 41722 06/08/16 CENTRJER CENTRAL JERSEY EQUIPMENT 295.65 41723 06/08/16 CHOFF COURT HOUSE OFFICE SUPPLIES 208.18 41724 06/08/16 CLEVELAN CLEVELAND, WILLIAM A. 250.00 41725 06/08/16 CMCMU C.M.C. MUNICIPAL UTILITY AUTHO 320,473.00 41726 06/08/16 CMCPW CAPE MAY CO. PUBLIC WORKS ASSO 100.00 41727 06/08/16 COLLETT CHRIS COLLETT 400.00 41728 06/08/16 COLLINSC COLLINS, CLARK 250.00 41729 06/08/16 COMCA COMCAST 9.50 41730 06/08/16 CONBOYJA CONBOY, JAMES 250.00 41731 06/08/16 COOPERTR TRAVIS COOPER 400.00 41732 06/08/16 CRAFTSNA NANCY C. CRAFTS 513.48 41733 06/08/16 CRIPPSWM WILLIAM J. CRIPPS 500.00 41734 06/08/16 DAMIANIC DAMIANI, CHARLES 250.00 41735 06/08/16 DEROSEMA MATTHEW DEROSE 400.00 41736 06/08/16 DISCOUNT DISCOUNT RAMPS 494.98 41737 06/08/16 DONOFIII LEWIS T. DONOFRIO III 50.00 41738 06/08/16 DONOFRIO LEWIS T. DONOFRIO, JR. 100.00 41739 06/08/16 DRAEGER DRAEGER SAFETY DIAGONOSTICS 66.00 41740 06/08/16 DUCAMIRA MIRANDA DUCA 77.01 41741 06/08/16 EASTERNW EASTERN WAREHOUSE DISTRIBUTORS 531.84 41742 06/08/16 EDIBLENJ EDIBLE JERSEY L.L.C. 475.00 41743 06/08/16 EPPRI EPPRIGHT, LARRY 69.98 41744 06/08/16 FANCHDON DONALD J. FANCHER 450.00 41745 06/08/16 FARINA THEODORE FARINA JR 400.00 41746 06/08/16 FASTENAL FASTENAL INDUSTRIAL/CONSTRUCTI 263.34 41747 06/08/16 FICCAJOH FICCA, JOHN 250.00 41748 06/08/16 FIEOANDR FIEO, ANDREW 250.00 41749 06/08/16 FINNEGAN JACQUELINE FINNEGAN 400.00 41750 06/08/16 FREDPRYO FRED PRYOR SEMINARS 256.00 41751 06/08/16 FRIESDON FRIES, DONALD 250.00 41752 06/08/16 FUNKRYAN RYAN J. FUNK 600.00 41753 06/08/16 GAMET GAMETIME, INC. 127.04 41754 06/08/16 GARBERJI GARBER, JIM/DEB 250.00 41755 06/08/16 GARDENGR GARDEN GREEHOUSE NURSERY 1,995.00 41756 06/08/16 GARDS GARDEN STATE HWY. PRODUCTS 70.00 41757 06/08/16 GARYS GARY'S AUTOMOTIVE SERVICE 101.50 41758 06/08/16 GENER GENERAL CODE, LLC 1,735.57 41759 06/08/16 GENTI GENTILINI FORD, INC. 712.19 41760 06/08/16 GOLDENEQ GOLDEN EQUIPMENT CO., INC. 132.06 41761 06/08/16 GORMANZA GORMAN, ZACHARY 250.00 41762 06/08/16 GRACEYGL GRACEY, GLENN 250.00 41763 06/08/16 GROFFTRA GROFF TRACTOR NEW JERSEY 496.50 41764 06/08/16 GRUCC GRUCCIO, PEPPER, P.A. 2,819.75 41765 06/08/16 HAFELERO ROBERT G. HAFELE 200.00 41766 06/08/16 HARTGREG HART, GREGORY 250.00 41767 06/08/16 HARTJAME HART, JAMES 250.00 41768 06/08/16 HAWKFIRE KENNETH J. HAWK 100.00 41769 06/08/16 HEMBYJOH JOHN M. HEMBY 400.00 41770 06/08/16 HEMBYMIK MIKHAILA D. HEMBY 400.00 41771 06/08/16 HOOVER HOOVER TRUCK CENTERS 96.89 41772 06/08/16 HOWE CRYSTAL GIHORSKI 400.00 41773 06/08/16 HUNTERRO HUNTER, ROBERT 250.00 41774 06/08/16 HYERKIER KIERAN HYER 50.00 41775 06/08/16 INTEGRAT INTEGRATED TECHNICAL SYSTEMS 900.00 41776 06/08/16 JENSENJO JENSEN, JONATHAN 250.00 41777 06/08/16 JERC1 JERSEY CAPE DIAGNOSTIC CENTER 9,790.80 41778 06/08/16 JESCOJOH JESCO INC. 694.09 41779 06/08/16 JONESBAR JONES & BARTLETT LEARNING, LLC 752.26 41780 06/08/16 KARAVMAR MARCUS KARAVAN 6,128.84 41781 06/08/16 KELLEHER KELLEHER, JACK 250.00 41782 06/08/16 KELLY KELLY PRODUCTS CO. 2,302.46 41783 06/08/16 KISSLING KISSLING, DONALD 250.00 41784 06/08/16 KRAEMERT KRAEMER III, THOMAS 250.00 41785 06/08/16 KUHNBEN KUHN, BEN 250.00 41786 06/08/16 LAKOSE JONATHAN LAKOSE 50.00 41787 06/08/16 LAMACHFI JAMES LAMACH JR 400.00 41788 06/08/16 LOEFFLAD JACOB LOEFFLAD 400.00 41789 06/08/16 MARAS005 MARSH & McLENNAN AGENCY ADMIN 294.50 41790 06/08/16 MARRIII CHARLES MARRINER III 450.00 41791 06/08/16 MCCLURER ROBERT C. MCCLURE 400.00 41792 06/08/16 MCCLURJR ROBERT MCCLURE JR 400.00 41793 06/08/16 MCKINNEY MCKINNEY, ROBERT 250.00 41794 06/08/16 MCMAS MC MASTER CARR SUPPLY CO. 925.02 41795 06/08/16 MIRACLEF MIRACLE FITNESS 2,823.60 41796 06/08/16 MIXNERST STEPHEN E. MIXNER 100.00 41797 06/08/16 MONZO MONZO CATANESE HILLEGASS, PC 1,453.50 41798 06/08/16 MOTOR MOTOROLA SOLUTIONS, INC. 1,075.20 41799 06/08/16 MOTTJANI JANICE MOTT 496.65 41800 06/08/16 MYERSBON BONNIE MYERS 88.00 41801 06/08/16 NEELDLAU NEELD, LAURA A. 147.57 41802 06/08/16 NIELSONK KEITH NIELSON 400.00 41803 06/08/16 NJMOTVEH NJ MOTOR VEHICLE COMMISSION 60.00 41804 06/08/16 NOLAN KATLYN NOLAN 400.00 41805 06/08/16 OCECO COWI NORTH AMERICA, INC. 40,410.11 41806 06/08/16 ORZECHED EDWARD ORZECH 400.00 41807 06/08/16 PATRI PATRIOT BLUEPRINTING SYSTEMS 6,377.00 41808 06/08/16 PATTANTY NICKOLAS PATTANTYUS 50.00 41809 06/08/16 PEDRO PEDRONI FUEL COMPANY 3,913.82 41810 06/08/16 PELLEGRI PELLEGRINI, FRANK L. 250.00 41811 06/08/16 PHILPIZZ PHIL PIZZI 200.00 41812 06/08/16 PIER47 PIER 47 MARINA 294.34 41813 06/08/16 PMBBYTHE PMB BY THE SEA 261.00 41814 06/08/16 QUICKPRO QUICKPRO GRAPHICS 1,358.00 41815 06/08/16 RENTA RENTAL COUNTRY 1,674.13 41816 06/08/16 REYNO REYNOLDS, PAUL JAMES 37.38 41817 06/08/16 RIGGI RIGGINS, INC. 4,640.79 41818 06/08/16 SCHEUERM GEORGE SCHEUERMANN JR. 400.00 41819 06/08/16 SCHWARTD DOUGLAS SCHWARTZ 400.00 41820 06/08/16 SCIENCET SCIENCETELLERS 400.00 41821 06/08/16 SEASHACE SEASHORE ACE #10926 0.00 06/08/16 VOID 0

 41822 06/08/16 SEASHACE SEASHORE ACE #10926 515.99 41823 06/08/16 SEETO SEETON TURF WAREHOUSE, LLC 520.00 41824 06/08/16 SIMMERMA SIMMERMAN, STEPHEN 250.00 41825 06/08/16 SJWATERT SOUTH JERSEY WATER TEST, LLC 950.00 41826 06/08/16 SORENSEN MICHAEL A. SORENSEN, ESQUIRE 875.00 41827 06/08/16 SSAR S&S WORLDWIDE, INC. 867.92 41828 06/08/16 STANFORD ROGER W. STANFORD 400.00 41829 06/08/16 STANK KYLE STANFORD 200.00 41830 06/08/16 STAPLEBU STAPLES BUSINESS ADVANTAGE 575.96 41831 06/08/16 STAUFFER DOUG STAUFFER 400.00 41832 06/08/16 STEELYJO STEELY, JOHN/ WM MONTGOMERY 250.00 41833 06/08/16 STEVE005 SEVENSON ENVIROMENTAL SERVICE 575.00 41834 06/08/16 STILTNER KIRBY STILTNER, JR. 400.00 41835 06/08/16 STRAGABR STRAGA BROTHERS, INC. 89,452.82 41836 06/08/16 STRAUBMO STRAUB MOTORS, INC. 2,046.98 41837 06/08/16 STUBANAS STUBANAS, JEFF 250.00 41838 06/08/16 TEKKCOMM TEKKCOMM COMMUNICATIONS 1,720.00 41839 06/08/16 THELOMAX THE LOMAX CONSULTING GROUP,LLC 750.00 41840 06/08/16 THOUSMIL THOUSAND MILE 2,892.21 41841 06/08/16 TIROTTA KEVIN TIROTTA 100.00 41842 06/08/16 TOSHI TOSHIBA BUSINESS SOLUTIONS 142.22 41843 06/08/16 TRCOU TRI COUNTY BUILDING SUPPLIES 2,079.26 41844 06/08/16 TUCKNURS TUCKAHOE NURSERIES, INC. 1,023.50 41845 06/08/16 USABL U.S.A. BLUE BOOK 794.93 41846 06/08/16 USCGAUXF USCG AUX FL83 135.00 41847 06/08/16 USLIFENY USLIFE INS. CO. OF NY 179.26 41848 06/08/16 VANDENJG JOHN G. VANDENBRAAK JR. 400.00 41849 06/08/16 VECTO VECTOR SECURITY 249.63
 41850 06/08/16 VERKIOSK VERIZON WIRELESS 234.24 41851 06/08/16 WEIGH WEIGHTS & MEASURES FUND 80.00 41852 06/08/16 WESTB005 WEST BAY CONSTRUCTION, INC. 7,350.00

 41853 06/08/16 WHIRLCOR WHIRL CORPORATION, INC 5,334.77

 41854 06/08/16 WIERMANS SAMUEL A. WIERMAN 400.00 41855 06/08/16 WIRELESS WIRELESS COMMUNICATIONS/ELECTR 27.75 41856 06/08/16 WITME WITMER ASSOCIATES, INC. 339.44

 41857 06/08/16 WOMENCIV WOMEN'S CIVIC CLUB OF 200.00 907

Report Totals Paid Void Amount Paid Amount Void

 Total: 166 1 1,244,464.89 0.00
--

Upon motion of

Councilmember Karen Lane
Seconded by

Councilmember Barry D. Mastrangelo
Approving the Bill List and authorizing the CFO to pay the bills when the funds are available and the vouchers are property endorsed.

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 5:10 p.m.
 Vote

6 Councilmembers
AYE

APPROVED___________________________________, 2016
___, Mayor

ATTEST______________________________________, Borough Clerk

