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

PRESENTATION – DREDGING

Matt Dalon of COWI presented plans for the remainder of the Dredging Project for Stone Harbor. They are looking to modify the NJDEP Waterfront Development Permit as well as the Army Corp individual permit for this project to change some of the means and methods and the approach of doing the actual work. There will be a Resolution later in the meeting to give Sevenson permission to apply for these permit modifications.
Tim Donegan of Sevenson gave a presentation on the purpose of the project, explained the dredging operations and equipment that will be used. He explained that they are seeking authorization to switch from hydraulic dredging with geotextile tube dewatering to mechanical dredging, barge transport and stabilization using Portland cement. The materials will still be disposed of at the approved upland facility.

The complete Dredging Permit can be found on the Borough’s website.
Mayor Walters opened the meeting for public comments.

William Heilig 11805 Paradise Drive asked if the project would be done by May of next year. Sevenson said the plan is to be out of Stone Harbor by Christmas.

Donna Strugg 319 – 80th Street in Avalon and 8621 Third Avenue in Stone Harbor. She stated that her house is 50 feet from where the barrier is for dewatering. She is concerned because this is all a flood zone. Her question is, according to the CAFRA permits that have to be submitted to the NJ Dept. of Land Use, an Environmental Impact Study is mandated. Last year she continually asked for this study to tell the impact when there was major flooding on that lot. She feels a lot of this is misguided and because of the danger of the lot and flood zone, it is imperative, this time, that we have and Environmental Impact Study with relevant experts giving detailed reports about every aspect of this situation. She is also concerned about the smell coming from the barges.
Lewis Ferguson 9903 Sunset Drive asked if the presentation tonight will be on the Borough web site and will include all updates. Administrator said yes and she will also share with the POA and do an e-blast to anyone that is signed up for the Borough’s email information.
Ken 317 W. 80th Street said he lives here year round. He said he lost his car due to the flood due to the fact that tides came in, had nowhere to go and it flooded. He had to buy a new car. Also the noise, they were told work would be 7-7, they were out until 11 at night and they started a 5 in the morning. Concerned about the flooding. He knows we have to do this, but there has to be another way.

Mayor Walters said we looked into the noise issues and a lot of it was not our project, but a project the Army Corp was doing in the same area. We did push on Sevenson to lower the noise and the trucks.

Work Session, August 2, 2016
COMMUNICATIONS
Solicitor Karavan read a letter signed by Julian Miraglia, Jon Ready and Dan Brown that referred to the denial of a Councilmember attending a meeting with ACE in February of 2013. They expect the Council to hold its members accountable. The letter is on file at the Borough Clerk’s office.
Councilmember Kramar asked the signers of the letter to come forward so she could respond. Jon Ready came to the podium. She stated it has been 3 ½ years since this meeting and she repeats what she said all along, she has no recollection of being at that particular meeting and in reference to the signup sheet which was not dated, there were many signup sheets for numerous meetings. In information she has garnered about that meeting there was nothing substantially relative to design discussed. Steel poles were never discussed, general information and upgrades were discussed, she did not participate in any pre calculated plans to bring in steel poles at any meeting at any time.

Mayor Walters said she takes great offense to the words against the Clerk’s office. To call their integrity into question is just wrong. There is no way that should be happening.
PUBLIC COMMENT

Jon Ready 216 – l05th Street – said to Mrs. Kramar that she can’t conveniently not remember and not know what she is doing. He said Mrs. Kramar publicly stated she was not at the meeting and then went to the Herald and they did an investigation. Mayor said the issue has been addressed and Mr. Ready refuses to accept it. Mr. Ready said there has been no accountability by this body at all. This happens over and over and there is never any accountability. He also said to set the record straight there is nothing said about the Borough Clerks office. As taxpayers they are expecting a response.
RESOLUTION 2016-S-139 - (Mayor to sign Permit Modification - Dredging)
Upon motion of

Councilmember Joselyn O. Rich
Seconded by

Councilmember Judy Davies-Dunhour

Authorizing the Mayor to Sign

 NJDEP Permit Modification – Dredging Project

WHEREAS, Stone Harbor and COWI received documents from Sevenson Environmental Services Inc. which outline the proposed changes to the NJDEP permit and changes to the work plans for Phase II of the Stone Harbor Maintenance Dredging Project COWI-15A; and

WHEREAS, the Borough Council of the Borough of Stone Harbor has reviewed these changes including:

1. NJDEP Stone Harbor Permit Modification, dated 7/6/2016 (Permit Conditions)

2. Stone Harbor Dredging Plan Rev 3, dated 7/6/2016 (Dredging Work Plan)
3. Stone Harbor Dewatering Management Plan Rev 3, dated 7/6/2016 (Dewatering Work Plan): and

WHEREAS, the Borough Council hereby approves the proposed changes as outlined.

NOW THEREFORE, BE IT RESOLVED by the Mayor and Council of the Borough of Stone Harbor in the County of Cape May and State of New Jersey that the Mayor, Suzanne M. Walters be and hereby is authorized to sign Property Owner’s Certification outlining these changes and attached to this Resolution on this 2nd day of August, 2016.

Vote

5 Councilmembers AYE

Work Session, August 2, 2016
 RESOLUTION 2016-S-140 - (Audit)

Upon motion of

Councilmember Joan Kramar
Seconded by

Councilmember Mantura Gallagher
WHEREAS, N.J.S.A. 40A:5-4 requires the governing body of every local unit to have made an annual audit of its books, accounts and financial transactions, and

WHEREAS, The Annual Report of Audit for the year 2015 has been filed by a Registered Municipal Accountant with the Borough Clerk as per the requirements of N.J.S. 40A:5-6, and a copy has been received by each member of the governing body, and

WHEREAS, R.S. 52:27BB-34 authorized the Local Finance Board of the State of New Jersey to prescribe reports pertaining to the local fiscal affairs, and

WHEREAS, The Local Finance Board has promulgated N.J.A.C. 5:30-6.5, a regulation requiring that the governing body of each municipality shall by resolution certify to the Local Finance Board of the State of New Jersey that all members of the governing body have reviewed, as a minimum, the sections of the annual audit entitled:
Comments and Recommendations; and

WHEREAS, the members of the governing body have personally reviewed as a minimum the Annual Report of Audit, and specifically the sections of the Annual Audit entitled: Comments and Recommendations, as evidenced by the group affidavit form of the governing body attached hereto; and

WHEREAS, such resolution of certification shall be adopted by the Governing Body no later than forty-five days after the receipt of the annual audit, pursuant to N.J.A.C. 5:30-6.5; and

WHEREAS, all members of the governing body have received and have familiarized themselves with, at least, the minimum requirements of the Local Finance Board of the State of New Jersey, as stated aforesaid and have subscribed to the affidavit, as provided by the Local Finance Board; and

WHEREAS, failure to comply with the regulations of the Local Finance Board of the State of New Jersey may subject the members of the local governing body to the penalty provisions of R.S. 52:27BB-52 - to wit:

R.S. 52:27BB-52 - “A local officer or member of a local

governing body who, after a date fixed for compliance,

fails or refuses to obey an order of the director (Director

of Local Government Services), under the provisions of this

Article, shall be guilty of a misdemeanor and, upon conviction

may be fined not more than one thousand dollars ($l,000.00)

or imprisoned for not more than one year, or both, in addition

shall forfeit his office.”

NOW, THEREFORE BE IT RESOLVED that the Borough Council of the Borough of Stone Harbor hereby states that it has complied with N.J.A.C. 5:30-6.5 and does hereby submit a certified copy of this resolution and the required affidavit to said Board to show evidence of said compliance.

Vote

5 Councilmembers AYE

Work Session, August 2, 2016
RESOLUTION 2016-S-141- (Refund Surety)

Upon motion of

Councilmember Joan Kramar
Seconded by

Councilmember Judy Davies-Dunhour
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 2nd day of August, 2016 that the fees be reimbursed as follows:

Block 97.02

Lots 39

a/k/a 132 – 98th Street

Mandler Family Trust

$ 2,035.00

Block 83.02

Lots 60.01

a/k/a 169 – 83rd Street

Artisan Fine Homes

$ 3,585.00

Block 200.03

Lots: 505

a/k/a/ 10029 Sunrise Drive

Michael Donahue Builders

$ 3,845.00

Block 92.04

Lots 129.02

a/k/a 338 – 93rd Street

Harbaugh Cottages

$ 2,625.00

Block 94.04

Lots 158.02

a/k/a 379 – 94th Street

McCorriston Construction

$ 1,885.00

Block 86.21

Lots 63.02

a/k/a 8613 Pennsylvania Avenue

Seashore Home Builders

$ 2,865.00

Block 82.03

Lots 75

a/k/a 8207 Second Avenue

Harbaugh Cottages, LLC

$2,175.00

Block 86.03

Lots84

a/k/a 225 – 86th Street

Harbaugh Cottages, LLC

$525.00

Work Session, August 2, 2016

Block 105.01

Lots 13

a/k/a 5 – 105th Street

Harbaugh Cottages, LLC

$ 1,485.00

Block 119.03

Lots 217

a/k/a 218 – 120th Street

Mike Rennie Construction LLC

$ 2,630.00

Block 104.03

Lots 119

a/k/a 271 – 104th Street

Seashore Home Builders Inc.

$6,565.00

Block 84.01

Lots 22.02

a/k/a 27 – 84th Street

Sea Luke LLC

$ 2,130.00

NOTE: For this property there were 3 checks paid, 2 have been reimbursed. This is a duplicate payment which Patti caught from August, 2014, when we were balancing our records.

Vote

5 Councilmembers AYE

RESOLUTION 2016-S-142- (Refund boat slip overpayment)

Upon motion of

Councilmember Joan Kramar
Seconded by

Councilmember Mantura Gallagher
WHEREAS, Gerald Grimmer, 391 – 93rd street, Stone Harbor, N.J. 08247 paid $1,700 for boat slip #31 in January, 2016; and

WHEREAS, while checking the Clerk’s cash it was discovered that fee for boat slip #31 is $1,500; and

WHEREAS, after speaking to Mr. Grimmer he requested a $200.00 refund.

NOW, THEREFORE, BE IT RESOLVED, by the Mayor and Council of the Borough of Stone Harbor, in the County of Cape May on this 2nd August, 2016 that $ 200.00 be refunded to Gerald Grimmer and that the proper officers make the proper adjustments in their records.

 Vote

5 Councilmembers AYE
RESOLUTION 2016-S-143- (Supporting Multi-Jurisdictional Program for Public Information)

Upon motion of

Councilmember Karen Lane
Seconded by

Councilmember Joselyn O. Rich

Supporting Participation in the Multi-Jurisdictional Program for Public Information to Meet the Goals of the national Flood Insurance Program's Community Rating System
WHEREAS, The National Flood Insurance Program's (NFIP} Community Rating System (CRS} is a voluntary incentive program that recognizes and encourages community floodplain management activities that exceed the minimum NFIP requirements; and

Work Session, August 2, 2016

WHEREAS, flood insurance premium rates are discounted to reflect the reduced flood risk resulting from the community actions meeting the three goals of the CRS:

1.) Reduce flood damage to insurable property.
2.) Strengthen and support the insurance aspects of the NFIP.
3.) Encourage a comprehensive approach to floodplain management.
WHEREAS, the Community Rating System credits local initiative to advise people about flood hazards, flood insurance, the natural functions of floodplains and flood loss reduction measures;
WHEREAS, in order to implement a Program for Public Information (PPI} for the municipalities in our region a Multi-Jurisdictional Program for Public Information is being formed; and
WHEREAS, the PPI will coordinate all of the flood-related public information in the community, both public and private; and
WHEREAS, the Borough of Stone Harbor floodplain managers will be actively involved in the PPI planning and implementation process and attend required meetings;
WHEREAS, this actions will result in CRS credits that will result in lower flood insurance premiums for the residents and business of the Borough of Stone Harbor.
NOW, THEREFORE, BE IT RESOLVED that the Borough Council of the Borough of Stone Harbor formally supports Participation in the Multi-Jurisdictional Program for Public Information to Meet the Goals of the National Flood Insurance Program's Community Rating System.
Certified as a true copy of the Resolution adopted by Borough Council on this
Day of
I 201
Vote

5 Councilmembers AYE

DISCUSSION
RFP PROFESSIONALS – Mayor and Administrator spoke about several sections that need to be adjusted, the standard positions are on the list for Council discussion. Council will decide what positions to advertise for. Once Administrator gets that list she can finalize the RFP. She said that Middle Township prepares a Resolution that gives the guidelines similar to our draft RFP, it lists the positions you want, criteria you will be looking for, and based on the Resolution approved, the RFP would be developed before advertisement. All appointments would be for January, except Borough Engineer which is a 3 year term.

Councilmember Lane said going out and getting bids does not obligate us to accept anything other than the one we want. But at least we know what is available.

Councilmember Gallagher said of the 17 listed she believes the most important one is the Health Insurance Broker, that is the area growing for every Borough and Township. This is the only way we have of talking to our vendor and ask them to sharpen their pencil.
Mayor Walters asked who would be doing the reviewing of the RFP’s as they come in. A committee, Administrator? Administrator said it would have to come back to Council for any kind of overview, it can be done internally, you can do a subcommittee, anything we do should include the CFO.

Administrator said if Council is comfortable with the criteria she can convert that into the Resolution and bring it forward at the next Council meeting.

Work Session, August 2, 2016
PARKING IN MUNICIPAL LOTS -Councilmember Rich said this has to do with our metered and unmetered parking lots. Can’t solve this tonight just wants to see what makes sense with parking overnight in parking lots. We should discuss in the Fall, all parking in the town. Some areas need to be looked at and we can do a little better job on enforcement. Discussion should be included in the Planning Board agenda, Public Safety and Public Works. 80th Street should be looked at, highly congested area, never a parking place and very often those cars sit there for a week at a time.

Also motor homes and overnight parking should be looked at in our free lot on 94th Street. There are areas we can improve upon.

Administrator said the Planning Board will be discussing the parking meters on 99th Street, they may expand and revisit all the parking and give a recommendation back to Council.

BIRD SANCTUARY BRICKS – Councilmember Rich announced that Mr. Craft has volunteered to handle the bricks at the Sanctuary. He will handle the entire procedure.
HOBIE CAT BEACH- Councilmember Gallagher read the following statement.
Shortly after the official announcement that Council voted to eliminate hobie cats from the beach for this year as a result of the natural modification of the beaches from various storms, Jack Kelleher, a Stone Harbor property owner and a hobie cat enthusiast, contacted me. After face-to-face meetings, jeep tours on the beach, countless phone calls and emails, we were both delighted when we recognized that the beach was beginning to naturally restore itself.
Although there are many hobie cat owners who are passionate about their sailing, Jack was the representative who worked with me to monitor the beach. Beach Patrol Captain Sandy Bosacco and Grant Russ of Public Works have determined that although we cannot completely restore the full number of spots this year, we can accommodate 30 hobie cats for the remainder of this season. I reported progress two weeks ago at a Council meeting, and I am delighted this evening to request that Council consider allowing 30 spaces for the remainder of this year, with the hope that we will restore all spaces in 2017.
As an aside, I believe that it is worth mentioning that several residents, who are not hobie cat owners, have expressed sadness in the absence of the beauty that we all enjoy when the hobie cats are part of our beautiful Stone Harbor seascape. They, too, will be delighted to know that their ocean views will be enhanced if Council chooses to approve these 30 spaces.
Jack Kelleher is here this evening, as are several other hobie cat enthusiasts who enjoy the Stone Harbor beaches, including Ben Kuhn and John Ficca. They are available to answer any questions that Council or the Administrator may have.

Councilmember Davies-Dunhour asked where the 30 spots would be. Beach Patrol Captain Sandy Bosacco said he would like to see the boats back, but has some doubts. Last night the tide was up to the fence again with the full moon tide. It isn’t a terrible idea to put the boats down there but is also not a great idea. He asked that we make everyone aware they have to be able to get their boats off the beach rather quickly in case of storm or high tide. He was asked about safety issues with a small beach and boats taking up the space.

Work Session, August 2, 2016
Councilmember Gallagher asked Jack Kelleher to speak saying he has offered to take on much responsibility in moving the boats. Councilmember Rich said the high tide is still coming up to the fence, how can we do that and have these boats underwater at high tide. Captain Bosacco said in a moon tide the water is 2 inches deep under the boats, they wouldn’t float away but any time of storm tide there will be an issue. Councilmember Rich said if the people are sitting on the beach and the tide moves up and the boats are there where will they sit. She loves the Hobie Cats on the beach, however, if the tide comes up to the dune fence, and we have people that paid for beach tags and they can’t sit on the beach, we have a challenge. Councilmember Kramar agrees, loves the boats, but a decision was already made for this year. Councilmember Gallagher said we promised to monitor the beach and at this time the beach looks better than it has for a long time.

Jack Kelleher 11810 Third Avenue thanked everyone for reconsidering this. He stated the beach has significantly recovered since back in April when the decision was made. Up until a few days ago there was 30-40 yds between the dune and the high tide. He stated that they will be ready to pull the boats off the beach, the people this time of year are the avid sailors. The beach has been worse than this and never been closed in the past. They are comfortable if the tide comes up the boats aren’t going anywhere. They have committed if there are storms on the way, they will pull the boats off. If there are people away, the locals will come and make sure the boats are off the beach. He stated that where they sail the people don’t sit.

Councilmember Gallagher asked if they were all willing to accept liability. He said they did. He was reminded the beach replenishment was coming Oct 1, so they would have to be off by the end of September.
Councilmember Gallagher said we were talking about pro-rating the fee structure they usually have 6 months, now will only have 2 months, so it would be 1/3 so it would be $80. They discussed the spaces, 10 north of the ramp and 20 south. Councilmember Rich asked why not put them all south of the ramp. PW Director agreed. His biggest concern is the elevation of the ramp, the pitch and softness of the sand. If you get stuck on the beach you will be stuck. He stated he is not allowed by DEP to take heavy equipment down there. If council agrees to put them out on the beach, he will put in the 30 spaces. He asked the boaters to not put anything behind the sand fence.
Upon motion of

Councilmember Mantura Gallagher

Seconded by

Councilmember Joselyn O. Rich

Because she feels strongly about restoring the complexion of the Stone Harbor beach, which includes the Hobie Cats, I make the motion that we do just for the remainder of the season pro rate the amount and allow them on the beach

Vote

5 Councilmembers AYE

Work Session, August 2, 2016
Administrator said they would have to sign a hold harmless, suggested we handle it the same way we do kayaks, the first week offered first to property owners in Stone Harbor, if any left, we will open it up to anyone up to 30 spaces.

CREATING WORK SESSIONS
Councilmember Davies-Dunhour said this is the time to start having work sessions at the 3:00 hour on the first and third Tuesdays of the month, going into budget season. She feels that a lot of business that Council conducts is in committees and behind closed doors and for the most part half of Council is not privy to how the other half decided what comes to Council. It makes more sense to discuss what is done in committees publicly. We would have the department heads present their budgets to all of Council at once, the public will be privy to that information as well, a line by line presentation. In committee half of the discussion on the budget we vote on the other part of Council doesn’t take part in. The department heads will attend since they are working from 3-4 and can ask questions and add information.
Councilmember Davies-Dunhour stated there are 6 committee meetings monthly, each one taking about 2 hours. That is 12 hours of meeting time the Administrator is sitting in on. The Administrative Assistant is sitting in on those meetings and then doing the minutes of those meetings and that amounts to about 30 hours a month and she thinks that is a waste of her talents and she could be doing more “big picture” items that the Borough Administrator should be addressing.

Councilmember Davies-Dunhour said we would have 3-4, may go to 4:30 meeting, each Committee would have a ½ hour, each committee chair would prepare an agenda, and there would be a work session of the important items at that time. The public can listen in on all and make comment once we get into the regular meeting portion. There will be some items not discussed publicly, the types of things we do into executive session for example. Once Council decides to implement a particular thing, the committee will be used to further explore the decision that the Council has made.

Mayor Walters said she doesn’t understand if three committees are now taking 6 hours, how you are going to be able to condense it to 1 ½ hrs. Councilmember Davies-Dunhour said because we segway, people start to talk, in her opinion a lot of other things end up in the meeting, we get interrupted, phone calls, people walk out the door. We segway into things off topic, where she thinks we would be more focused as a group here in front of the public.
Councilmember Lane asked about doing 3 at one time for the first meeting of the month and 3 for the second meeting. It will be a work in progress and everyone will be better prepared.

Councilmember Gallagher said if what happens in the work sessions will have any bearing on what is on the agenda for that day. Everyone agreed these will be work sessions, no voting will take place. The committee chairman will prepare the agendas as always, but will be presenting it to everyone at once. It will eliminate committee meetings and report nights.

Councilmember Davies-Dunhour asked for Resolution at the next meeting to set this up for the first meeting in September. Councilmember Gallagher asked Councilmember Davies-Dunhour if by that time will she have a concrete plan, what committees will be at the first meeting, set up the rotations. Councilmember Davies-Dunhour said she would.
The following bills were presented to Council for their approval:

August 3, 2016 BOROUGH OF STONE HARBOR Page No: 1 11:53 AM Range of Checking Accts: DISBURSEMENT to DISBURSEMENT Range of Check Check # Check Date Vendor Amount Paid Reconciled/Void Ref Num

--

 42214 07/27/16 SHPAYROL BOROUGH OF STONE HARBOR 329,265.80 07/31/16 914

 42215 08/03/16 ACJITNEY ATLANTIC CITY JITNEY ASSOC. 2,400.00 42216 08/03/16 ACMEM ALBERTSONS 360.75 42217 08/03/16 ACMJI A.C.M.J.I.F. 88,102.00 42218 08/03/16 ACMOO A.C. MOORE, INC. 257.99 42219 08/03/16 ACTIUNIF ACTION UNIFORM COMPANY 28.00 42220 08/03/16 ADVAN ADVANTAGE RENTAL & SALES 1,241.81 42221 08/03/16 ANJALIPO ANJALI POWER YOGA 405.64 42222 08/03/16 AVAPR AVALON PRINTING & PROMOTIONS 898.72 42223 08/03/16 BAILEYJA JAMES E. BAILEY 500.00 42224 08/03/16 BALLDANI DANIEL RYAN BALL 100.00 42225 08/03/16 BILLO BILLOWS ELECTRIC SUPPLY CO. 55.50 42226 08/03/16 BISHGILY CHANELLE T. BISHOP-GILYARD 1,080.00 42227 08/03/16 BOBSAUTO BOB'S AUTO BODY 175.00 42228 08/03/16 BOSACCOD DAVID C. BOSACCO 200.00 42229 08/03/16 BRANNONL BRANNON, LINDA MICHELLE 400.00 42230 08/03/16 BRIDGEMA BRENDEN BRIDGEMAN 400.00 42231 08/03/16 BROPHYTI TIMOTHY BROPHY 130.00 42232 08/03/16 BUCKLOND BUCK LONDON, LLC 1,200.00 42233 08/03/16 BURKE BURKE MOTORS 152.95 42234 08/03/16 CAPEMINI CAPE MINING & RECYCLING, LLC 10.00 42235 08/03/16 CAPRI CAPRIONI PORTABLE TOILETS 2,062.50 42236 08/03/16 CASAP CASA PAYROLL SERVICES 401.95 42237 08/03/16 CHATTENL LINWOOD CHATTEN 400.00 42238 08/03/16 CHERR CHERRY VALLEY TRACTOR SALES 1,134.65 42239 08/03/16 CMCMU C.M.C. MUNICIPAL UTILITY AUTHO 41,406.98 42240 08/03/16 CMCTO C.M.C. TREASURER'S OFFICE 2,762,385.58 42241 08/03/16 CMCTOANI C.M.C.TREASURER'S OFFICE 1,400.50 42242 08/03/16 COLLETT CHRIS COLLETT 50.00 42243 08/03/16 COMCA COMCAST 109.85 42244 08/03/16 COMCAST COMCAST 779.10 42245 08/03/16 COMCASTF COMCAST 724.25 42246 08/03/16 COYNE COYNE CHEMICAL 1,345.50 42247 08/03/16 CRAFTSNA NANCY C. CRAFTS 1,576.18 42248 08/03/16 CRIPPSWM WILLIAM J. CRIPPS 450.00 42249 08/03/16 DEROSEMA MATTHEW DEROSE 200.00 42250 08/03/16 DONOFRIO LEWIS T. DONOFRIO, JR. 100.00 42251 08/03/16 DOVETAIL DOVETAIL PRESENTATIONS 350.00 42252 08/03/16 DOWNSJAC JACI DOWNS PHOTOGRAPHY 275.00 42253 08/03/16 DUCAMIRA MIRANDA DUCA 433.75 42254 08/03/16 EASTERNW EASTERN WAREHOUSE DISTRIBUTORS 0.00 08/03/16 VOID 0

 42255 08/03/16 EASTERNW EASTERN WAREHOUSE DISTRIBUTORS 1,225.07 42256 08/03/16 ECOAS EAST COAST FLAG & BANNER CO. 1,639.00 42257 08/03/16 FARINA THEODORE FARINA JR 400.00 42258 08/03/16 FINNEGAN JACQUELINE FINNEGAN 400.00 42259 08/03/16 FULTONMA MARK FULTON 150.00 42260 08/03/16 GAMET GAMETIME, INC. 73.00 42261 08/03/16 GARAYZOL ZOLTAN GARAY 32.60 42262 08/03/16 GARDS GARDEN STATE HWY. PRODUCTS 623.60 42263 08/03/16 GARRISON SHANNON GARRISON 400.00 42264 08/03/16 GARYS GARY'S AUTOMOTIVE SERVICE 101.50 42265 08/03/16 GENER GENERAL CODE, LLC 394.55 42266 08/03/16 GILESRAN GILES & RANSOME, INC. 325.39 42267 08/03/16 GIULIANK KARL GIULIAN 100.00 42268 08/03/16 GLOBAL GLOBAL CONNECT 15.98 42269 08/03/16 GRIMMERG GERALD GRIMMER 200.00 42270 08/03/16 GRUBERJO JOHN GRUBER 1,250.00 42271 08/03/16 HAFELERO ROBERT G. HAFELE 100.00 42272 08/03/16 HARB1 HARBOR BIKE & BEACH SHOP 32.05 42273 08/03/16 HARTZ DAVID HARTZELL 129.90 42274 08/03/16 HAWKFIRE KENNETH J. HAWK 400.00 42275 08/03/16 HEMBYJOH JOHN M. HEMBY 400.00 42276 08/03/16 HEMBYMIK MIKHAILA D. HEMBY 400.00 42277 08/03/16 HYERKIER KIERAN HYER 50.00 42278 08/03/16 INKBLOTG INK BLOT GRAPHICS 390.00 42279 08/03/16 INTEGRAT INTEGRATED TECHNICAL SYSTEMS 14,346.00 42280 08/03/16 JONESBAR JONES & BARTLETT LEARNING, LLC 261.06 42281 08/03/16 KARAVMAR MARCUS KARAVAN 6,128.84 42282 08/03/16 KELLE KELLER & ASSO., J.J. 266.00 42283 08/03/16 LAMACHFI JAMES LAMACH JR 400.00 42284 08/03/16 LAMANTEE MATTHEW J. LAMANTEER 400.00 42285 08/03/16 LANDSEND LANDS END BUSINESS OUTFITTERS 224.00 42286 08/03/16 LAWSO LAWSON PRODUCTS, INC. 593.61 42287 08/03/16 LOEFFLAD JACOB LOEFFLAD 400.00 42288 08/03/16 MARAS005 MARSH & McLENNAN AGENCY ADMIN 1,178.00 42289 08/03/16 MARRE MARINE RESCUE PRODUCTS 2,450.00 42290 08/03/16 MARRIII CHARLES MARRINER III 400.00 42291 08/03/16 MARTI MARTINDALE'S TIRE & AUTO 1,959.40 42292 08/03/16 MCCLURER ROBERT C. MCCLURE 400.00 42293 08/03/16 MCCLURJR ROBERT MCCLURE JR 400.00 42294 08/03/16 MCMAS MC MASTER CARR SUPPLY CO. 229.01 42295 08/03/16 MIRACLEF MIRACLE FITNESS 4,742.40 42296 08/03/16 MIXNERST STEPHEN E. MIXNER 100.00 42297 08/03/16 MONZO MONZO CATANESE HILLEGASS, PC 739.50 42298 08/03/16 MORGANED EDWARD T. MORGAN, JR. 1,000.00 42299 08/03/16 MOTTJANI JANICE MOTT 2,063.60 42300 08/03/16 NEOPOSTU NEOPOST USA, INC. 620.35 42301 08/03/16 NEWDECKC CHRISTINA NEWDECK 1,014.00 42302 08/03/16 NJSACOP1 NJ STATE ASSO.CHIEFS OF POLICE 78.50 42303 08/03/16 NOLAN KATLYN NOLAN 400.00 42304 08/03/16 NOWMOSJE JEFFREY NOWMOS 1,950.00 42305 08/03/16 ORZECHED EDWARD ORZECH 50.00 42306 08/03/16 OTTONJOS JOSH OTTON 400.00 42307 08/03/16 PARAM PARAMOUNT CHEMICAL & PAPER CO. 153.46 42308 08/03/16 PAULS PAUL'S CUSTOM AWARDS & TROPHY 400.00 42309 08/03/16 PEDRO PEDRONI FUEL COMPANY 2,715.29 42310 08/03/16 PEMBE005 PEMBERTON ELECTRICAL SUPPLY LL 254.26 42311 08/03/16 RIDGWAYR ROBERT C. RIDGWAY 327.60 42312 08/03/16 RIGGI RIGGINS, INC. 1,139.54 42313 08/03/16 ROSENSTE KEVIN ROSENSTEEL 6.00 42314 08/03/16 SCHEUERM GEORGE SCHEUERMANN JR. 400.00 42315 08/03/16 SCHWARTD DOUGLAS SCHWARTZ 50.00 42316 08/03/16 SCIENCET SCIENCETELLERS 400.00 42317 08/03/16 SEASIDES SEASIDE SMOOTHIES 150.00 42318 08/03/16 SEVENMIL SEVEN MILE PUBLISHING, LLC 875.00 42319 08/03/16 SEVENMIS SEVEN MILE SPORTS, LLC 6,663.93 42320 08/03/16 SEVMILPI SEVEN MILE PIES 360.00 42321 08/03/16 SHBED STONE HARBOR BD OF EDUCATION 611,129.00 42322 08/03/16 SHIPSHAP SHIP SHAPE HEALTH/FITNESS LLC 440.70 42323 08/03/16 SHOUGHDO DONALD LEE SHOUGH 1,050.00 42324 08/03/16 SHSURFPA STONE HARBOR SURF & PADDLE LLC 7,558.25 42325 08/03/16 SJWATERT SOUTH JERSEY WATER TEST, LLC 860.00 42326 08/03/16 STAN2 STANFORD, SUZANNE 8.00 42327 08/03/16 STANFORD ROGER W. STANFORD 800.00 42328 08/03/16 STANK KYLE STANFORD 400.00 42329 08/03/16 STAPLEBU STAPLES BUSINESS ADVANTAGE 0.00 08/03/16 VOID 0

 42330 08/03/16 STAPLEBU STAPLES BUSINESS ADVANTAGE 862.33 42331 08/03/16 STATE STATE OF NEW JERSEY DEPT.LABOR 369.00 42332 08/03/16 STAUFFER DOUG STAUFFER 400.00 42333 08/03/16 STEVENSO STEVENSON, KIMBERLY 16.04 42334 08/03/16 STILTNER KIRBY STILTNER, JR. 400.00 42335 08/03/16 STRAGABR STRAGA BROTHERS, INC. 39,455.20 42336 08/03/16 STRATEGI STRATEGIC PRODUCTS & SERVICES 147.92 42337 08/03/16 SUPPLYWO SUPPLYWORKS 394.08 42338 08/03/16 SWANKMOT SWANK MOTION PICTURES, INC. 1,209.00 42339 08/03/16 TELVUECO TEL VUE CORPORATION 600.00 42340 08/03/16 TRAIUNLT TRAINING UNLIMITED, LLC 178.00 42341 08/03/16 TRCOU TRI COUNTY BUILDING SUPPLIES 1,369.00 42342 08/03/16 TRES2 TREASURER, STATE OF NJ 720.00 42343 08/03/16 TUCKA TUCKAHOE SAND & GRAVEL CO. 217.26 42344 08/03/16 UKELLADI DINI UKELLA 1,075.00 42345 08/03/16 VANDENGE GERALD A. VANDENBRAAK 200.00 42346 08/03/16 VANDENJG JOHN G. VANDENBRAAK JR. 400.00 42347 08/03/16 VAULFRAN FRANK VAUL 50.00 42348 08/03/16 VERRYROB ROBERT A. VERRY 85.00 42349 08/03/16 WAYWARDG WAYWARD GARDENER 2,016.20 42350 08/03/16 WBMASONI W.B. MASON 492.43 42351 08/03/16 WETLA WETLANDS INSTITUTE 250.00 42352 08/03/16 WIERMANS SAMUEL A. WIERMAN 400.00

Report Totals Paid Void Amount Paid Amount Void

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

 Checks: 137 2 3,982,824.35 0.00

Direct Deposit: 0 0 0.00 0.00

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

 Total: 137 2 3,982,824.35 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

5 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 6:05 p.m.
 Vote

5 Councilmembers
AYE

APPROVED___________________________________, 2016
___, Mayor

ATTEST______________________________________, Borough Clerk

Error! Unknown document property name.

