MINUTES OF THE REGULAR MEETING OF MAYOR AND COUNCIL OF THE BOROUGH OF STONE HARBOR HELD IN THE MUNICIPAL BUILDING, February 18, 2014
* * * * * * * * * * * * * * * * * * * *

The meeting was called to order by Mayor Walters at 4:30 p.m.

ROLL CALL PRESENT
Councilmembers

Suzanne M. Walters, Mayor

Judith Davies-Dunhour, President
Suzanne C. Stanford, Borough Clerk

Joselyn Rich
Michael Donohue, Esquire

Karen Lane
Jill Gougher, Administrator

Albert Carusi

Barry Mastrangelo

Joan Kramar
Mayor Walters announced that the meeting was now open. Adequate notice of the meeting was provided by posting a copy of the time and place on the Municipal Clerk’s bulletin board and mailing a copy of same to the Press and the Cape May County Herald on January 8, 2014.

SALUTE TO THE FLAG
PRESENTATION – Gina Becker, Branch Manager of Stone Harbor, and Greg Reich, Sturdy Financial Services Investment Advisor presented the Borough with a check in the amount of $2,500 for the support of the Stone Harbor Freedom Park. Gina stated that Sturdy will be giving another check for the same amount in 2015. Councilmember Kramar thanked Sturdy Bank on behalf of the Borough of Stone Harbor and the 911 Committee for their generous donation. Mayor Walters thanked Sturdy and said the bank is a true partner in many important projects and events in the Borough.
MOTION CONCERNING THE MINUTES

Upon motion of

Councilmember Barry D. Mastrangelo
Seconded by

Councilmember Judy Davies-Dunhour
Since all members of Council have been provided with a copy of the minutes of the Regular Meeting of January 21, 2014, and the Work Session of February 4, 2014 if there are no additions or corrections, I move we dispense with the reading of the minutes and that they be approved.

Vote

6 Councilmembers
AYE

PUBLIC SAFETY
Councilmember Carusi reported that his committee met on Monday, February 10, 2014. All members were present with the exception of the OEM Coordinator, councilmember Davies-Dunhour and Captain Schutta sat in for Chief Reynolds. In Courts, the metal detector is set up and in use with police support for all court dates. OEM – no report .
Fire EMS report –Chief Stanford reported January, 17 fire calls, 4 drills, 1 meeting, total man hours 331, total EMS calls, 20 for the month. Happy to report he has been told as of March 3, we will be going with CMC dispatch for Fire and EMS. Live at 8 am. Fire Bureau, 149 inspections, 8 smoke detector inspections for change of occupancy.

Police Report - Captain Schutta – January 2014 monthly report – 1,080 incidents logged, 11,215 miles patrolled, 121 motor vehicle stops, 34 moving violations, 1 parking violation, 9 suspicious motor vehicle investigated, 2 motor vehicle accidents handled, 2 motorist assists, 6 alarm response calls , 10 fire calls 10 medical calls 2 Borough Ordinance violations and 3 adults arrested and no DUI or juvenile arrests. Various member of the Department received training in Metal Detector SOP, in service training, command and leadership, glock armor training, frontline supervision training and Swat. Detective division on January 23 the detective division assisted in the identification and arrest of a 27 year old Rio Grande man after he failed to give correct personal information during a motor vehicle stop. He was found to have 2 active ATS warrants for his arrest as well as suspended driving. A warrant was granted by Judge Fowler and the man was lodged in the CMC correction facility. The Department

Regular Meeting, February 18, 2014

would like to acknowledge Richard Boyle who graduated from the CMC Police Academy on January 23, one of 43 graduates, and received two individual awards. One for highest score in firearms and one for physical fitness.

Councilmember Carusi reported on a meeting with Avalon to address some issues with dispatch, also Stone Harbor and Avalon took a road trip on February 11 to tour the Camden County dispatch 911 center located in Lindenwold, N.J. It was a state of the art facility a lot of points picked up from there and those folks offered help to us as we go along.

NATURAL RESOURCES
BAY: We are reviewing a Bay Management Plan from Ocean & Coastal Consultants and planning a meeting with the US Army Corp of Engineers to continue to explore solutions concerning our Intracoastal Waterway. We have also been researching the County’s Dredging process.

SITE 103

BEACH & POINT: The Grant was submitted by the Wetlands Institute and results are expected in April. We are putting this at the top of our wish list. Beach Plum Planting will be held on March 17, 2014, hosted by Jamal Farms and planted by the Middle Township High School Honor Society. It will be held at the 95-96th Street Beach.

BIRD SANCTUARY: Committee met on February 7, 2014 and officers selected include Chairman Jack Berrigan, Co Randall Bauer and Secretary Janet Levinson. We have a Draft of a new maintenance plan for 2014 prepared by the Wetlands and presented by Dr. Tedesco. The committee approved it so far, may be a few additions. Discussions at the meeting included Camera installation, website revisions, ordinance revisions, invasive vine removal plans, marketing our “night heron” cam and new goals and projects for this year. Great progress. Attending Randy Bauer, Jack Berrigan, Lenore Tedesco, Grant Russ, Rocky, Sandy Slabik. On conference call, Diane Harris, John Flynn, Charles Koch. Absent, Janet Levinson.
PLANNING BOARD: 2013 Annual Zoning Board report discussed, also update on Planner Heyer Gruel contract. Possible restriping of 97th Street parking lot and possible Planning/Zoning Board combining. Generator placements in setbacks was also discussed.

LIBRARY: We are encouraged with Ann Marie taking the lead to move forward. Our most recent plans were sent ot the architect and we are waiting for his results. We are interested in moving this along and plan to be part of setting a schedule for meetings and deadlines.

BEACH RECREATION & TOURISM

Monthly Report

Tuesday, February 18, 2014

Councilmember Davies-Dunhour said her report is going to be brief as the February meeting of the Beach Recreation and Tourism Committee was postponed until next week, Thursday, February 27. This gave the new director time to settle in before her first meeting with the full committee.

The regular monthly meeting of the Recreation Advisory Committee was held on Monday, February 10. Miranda Duca was introduced to the committee and we discussed an overview of the recreation events and activities. Moving forward this committee will continue to meet on the first Monday of the month.

The February Recreation schedule of events is posted on the Borough’s website. In addition on the website’s Home page for easy viewing under Community Bulletin Board is a list of what is happening in the upcoming week at the recreation building and throughout the Borough.

We have a lot to discuss at our meeting next week and I will tell you all about it in my March report.

Regular Meeting, February 18, 2014
UTILITIES
UTILITIES COMMITTEE MEETING HELD 2/10/14 In attendance, The committee.
 Well #6 repairs –Received approval from DEP to begin work
Application for increase in water allocation – DEP has been requesting additional information and we should hear something soon.

Water usage –We used 2.6 million more gallons of water in January 2014 than in January 2013. We are continuing to get reports of leaks at various properties. With the cold weather we have been experiencing all property owners should be checking their homes. We have shut off water at a number of properties due to leaks.

Thank you to Kim Stevenson, who has moved from the Utility Collector position to Administrative Assistant to Jill Gougher. She has done an excellent job and always had a can do attitude. We welcome Debbie Candelore as our Utility Collector/Tax Collector.

Reminder, Go Green is again sponsoring a paper shredding day on May 17, 2014. All property owners as well as Stone Harbor Businesses may shred up to 4 boxes of records. The time will be 9:00 am until 1:00 pm or until the truck is full, but no later than 1:00 pm.

The next scheduled meeting if March 7, 2014 at 9 am.

PUBLIC WORKS Councilmember Lane reported on Public Works, since we were not sure if Councilmember Kramar would make the meeting. Councilmember Kramar did say that on the 104th Street bridge, the Borough has recycled lamp posts from a 96th Street project years ago and placed them over the bridge, and the County has budgeted $700,000 to resurface that bridge. Mrs. Lane reported the sand fence post has been installed from 85th – 90th Street. Work continues at the 83rd Street fishing pier as the backordered materials arrive, parking meters are being sanded, painted and cleaned in preparation for the upcoming season. They have finished removing all the holiday decorations around town including the tree and power supply from the Reeds basin, total man house 102. First bulk trash day will be Monday, March 10th and 356 citizen contacts and work orders were process in January. All Public Works preparation and clean up during the 3 snow events in January totaled 872 hours.

Job well done.

ADMINISTRATIVE & FINANCE –.Councilmember Mastrangelo reported that A & F held their monthly meeting on January 22, 2014. As of January the Borough has received $299,952.59 in General Revenue. We continue to realize a significant increase in our Uniform Construction Revenues, collecting $84,067 in January of 2014, an increase of $28,000 over January 2013. 2014 Budget: The Annual Debt Statement and Annual Financial Statement have been completed and we now have the needed financial information to finalize the 2014 budget. We will be meeting with the Auditor in the next two weeks to prepare the final numbers. In reviewing the Annual Financial Statement it appears that we were able to increase our surplus by $228,000.

 ENGINEERING REPORT

BOROUGH OF STONE HARBOR

 February 18, 2014

FY2014 NJDCA Small Cities Grant Application

· The Borough was awarded a $400,000.00 grant to provide ADA improvements to the Borough Hall, Fire House and Public Works Department.
· The improvements consist of:

1.
Fire House – Elevator, restroom, meeting room.

2.
Municipal Complex – Restroom counters, signage and striping.

3.
Public Works – Bathrooms.

· We have submitted a proposal on November 26, 2013 and are waiting for authorization.

FY2014 NJDOT State Aid Program
· The State has sent out letters announcing the 2014 State Aid Program. Grants are available for the following categories:
· Municipal Aid, Transit Village, Bikeways & Safe Streets to Transit
· Grant applications were due September 20, 2013.
· The Borough is submitting for the reconstruction of 95th Street from First Avenue to Second Avenue.
FY 2013 NJDOT State Aid Program

· The Borough was awarded a $175,000.00 grant to reconstruct First Avenue from 89th Street to 80th Street.
FEMA Hazard Mitigation Grant Program

Regular Meeting, February 18, 2014

· This grant program provides a 75% grant for various flood mitigation projects.

· The Borough has selected to submit five (5) grant applications and the first step is to submit a Letter of Intent for each project by March 31, 2013.

· The five (5) applications are as follows:
Replacement of Various Bulkheads

Raising of Various Private Homes

111th Street Beach Outfall

Emergency Generators at Recreation Building

Various Pump Station Elevation Adjustments

Sanitary Sewer, Water Main, Storm Sewer, Beach Outfall Improvement Project– Phase 3
· A Letter of Intent has been submitted to NJEIT.

· We are working on submitting a full application which is due by March 3, 2014.

95th Street Well Redevelopment/Emergency Rehabilitation
· The bid opening occurred on February 7, 2013.

· Uni-Tech Drilling was awarded the contract in the amount of $112,900.00.

· A pre-construction meeting was held on May 2, 2013 at 1:30 PM.

· Construction is on hold until well issues are evaluated.

· The NJDEP approved the well permit for the rehabilitation of Stone Harbor Well #6. Uni-tech Drilling ordered materials and is expected to begin work on Well #6 on March 3. It is estimated that the project will be completed in one to two weeks.

Various Parking Lot Improvements
· Survey has been completed and the design process has begun.

Marina Breakwater Replacement
· Survey has been completed and the design process has begun.
2014 Utility and Road Program
· The project was advertised on January 24, 2014.

· The bid opening is scheduled for Wednesday, February 26, 2014.

93rd Street and 107th Street Bulkhead Replacement
· Bid opening occurred on October 18, 2013 at 10:00 AM and the bid was awarded to R.A. Walters & Son, Inc. in the amount of $268,540.00.
· A pre-construction meeting was held on December 3, 2013. The date of completion of all work is February 2, 2014.

· Materials have been delivered to the site.

· 93rd Street bulkhead sheets only have been installed and the bulkhead is scheduled to be completed this week.

· 107th Street bulkhead to be started after completion of 93rd Street bulkhead.
NJDEP Water Allocation Permit
· At this time, the NJDEP is continuing with their review of the water allocation permit application. A meeting/conference call has been set up on March 4 from 2:30 to 3:30 in order to address NJDEP concerns in regards to the permit. Representatives from the NJDEP, the Borough of Stone Harbor and Remington, Vernick and Walberg will be present.

ADMINISTRATOR –Administrator Gougher reported that the information guide is almost finalized and looks really good. It is on schedule and we should be able to get it out in the mail the first week in March.

TREASURER’S REPORT

Current Receipts...$ 2,891,150.81
Current Disbursements...$ 1,104,083.40
Utility Receipts...$ 56,535.35
Utility Disbursements...$ 313,432.52
BOROUGH CLERK’S REPORT

ISSUED:

 11

Certified Copies……………………………………………………..$ 110.00

 1

Beach Vehicle Permits………………………………………………. 50.00
 57

Boat Slips……………………………………………………………86,050.00

 52

Boat Trailers………………………………………………………… 6,500

 13

Sailcraft Permits…………………………………………………….. 2,925

 3

Marriage Licenses…………………………………………………… 84

 24

Newspaper Vending………………………………………………… 1,440

 1

Payment, Beach Concession……………………….from 2013) 31,132
 1

Parking Permit……………………………………………………… 225

 128,516
 9 Dog License……………………………………………………………………… 37.80

Total…………………………… $ 128,553.80

Regular Meeting, February 18, 2014
CONSTRUCTION OFFICE

	PERMIT
	NO. OF PERMITS ISSUED
	FEES COLLECTED

	Building Permits
	26
	51,821.00

	Electrical Permits
	16
	3,525.00

	Plumbing Permits
	 8
	4,650.00

	Fire Permits
	 7
	975.00

	DCA Permits
	30
	5,173.00

	Zoning Permits
	18
	15,568.00

	CTT’s
	 9
	450.00

	Violations
	-
	

	Certificate of Occupancy
	29
	6,550.00

	Contractor’s License
	1
	100.00

	Other (Bulkhead)
	1
	528.00

	Dumpster/Semi Trailer
	1
	250.00

	Utility Street Openings
	12
	1,200.00

	
	
	

	TOTAL FEES COLLECTED
	
	90,790.00

	
	
	

Upon motion of

Councilmember Barry D. Mastrangelo
Seconded by

Councilmember Karen Lane
That the reports of committees and officers be received and filed.

Vote

6 Councilmembers
AYE

COMMUNICATIONS

None

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

Angelo Caracciolo 11861 Paradise Drive questioned the combined dispatch, and asked if we will be able to monitor that on the same web site that we currently monitor. You no longer get it on the scanner, you have to go to a web site. Councilmember Carusi said on March 3rd the County will dispatch for fire, Avalon will do Stone Harbor for police.
He also said Lower Township in last week’s Herald recently decided not to join their Planning Board and Zoning Board and asked the Borough to reach out to them to get information.
Skip Iannucci 267 – 94th Street asked if there is going to be an opportunity to speak out on the parking lot at 94th and Second Avenue. The Mayor said yes, later in the meeting.

 OLD BUSINESS:

ORDINANCE 1434 (Rezone Hand Lot & Library Lot to Public Use

Upon motion of

Councilmember Joselyn O. Rich

Seconded by

Councilmember Barry D. Mastrangelo

That Ordinance 1434 be taken up on second reading.

Vote

6 Councilmembers AYE

The Clerk read the title only of Ordinance 1434 on second reading because a copy of said Ordinance was posted on the Clerk’s bulletin board.

The Public Hearing is now open.

Regular Meeting, February 18, 2014

Skip Iannucci 267 – 94th said with the parking facility that will be put in is there any thought about changing the direction of traffic on 94th Street to go east, even if only for the busy season because it is going to create more traffic and a bottleneck at Third Avenue. Mayor said that has been talked about both 93rd and 94th one way. It has been discussed briefly in A & F but both the Police Department and the Borough Engineer should be involved in a recommendation to Council.
Patti DiMarco 364 – 93rd Street comment on the parking lot issue. The Zoning Land Use Ordinance only requires notification of people within 200 feet, but due to the magnitude of the impact that will happen with this parking lot, she thinks it might be appropriate when the design plans are out there that a greater area is notified for input.
The Public Hearing was closed.

Upon motion of

Councilmember Joselyn O. Rich

Seconded by

Councilmember Barry D. Mastrangelo

That Ordinance 1434 be passed on second reading and advanced to third and final reading.

Vote

6 Councilmembers AYE

Upon motion of

Councilmember Joselyn O. Rich

Seconded by

Councilmember Al Carusi

That Ordinance 1434 be passed on third and final reading, adopted and published according to law.

Vote

6 Councilmembers AYE

ORDINANCE 1435 (Special Emergency Appropriation Tax Map Preparation
Upon motion of

Councilmember Barry D. Mastrangelo

Seconded by

Councilmember Joan Kramar

That Ordinance 1435 be taken up on second reading.

Vote

6 Councilmembers AYE

The Clerk read the title only of Ordinance 1435 on second reading because a copy of said Ordinance was posted on the Clerk’s bulletin board.

The Public Hearing is now open.

No one spoke
The Public Hearing was closed.

Upon motion of

Councilmember Barry D. Mastrangelo

Seconded by

Councilmember Joan Kramar

That Ordinance 1435 be passed on second reading and advanced to third and final reading.

Vote

6 Councilmembers AYE

Upon motion of

Councilmember Barry D. Mastrangelo

Seconded by

Councilmember Al Carusi

That Ordinance 1435 be passed on third and final reading, adopted and published according to law.

Vote

6 Councilmembers AYE

Regular Meeting, February 18, 2014

NEW BUSINESS:

RESOLUTION 2014-S-42 – Accept Proposals – Update Tax Maps
Upon motion of
Councilmember Barry D. Mastrangelo
Seconded by
Councilmember Al Carusi
AUTHORIZING THE ACCEPTANCE OF A PROPOSAL, UPDATING AND COMPUTER GENERATING TAX MAP DETAIL SHEETS

WHEREAS, the Borough of Stone Harbor is desirous of having the Borough’s existing tax map set digitized for formal State approval; and

WHEREAS, the existing maps were last revised in February, 1988; and

WHEREAS, the Borough Engineer, Marc DeBlasio has submitted an estimated cost of service for the completion of the new computer-generated tax map set and GIS mapping system, the cost being $71,250 with an estimated completion time of 5-6 months from written authorization and. the Chief Financial Officer has certified that funds are available.

NOW, THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of Stone Harbor, County of Cape May, State of New Jersey, assembled this 21st day of January, 2014, that the proposal for updating tax maps aforementioned, a copy of which is attached hereto and incorporated herein by reference, be approved by the Borough Council and a purchase order issued for the work.

Vote

6 Councilmembers AYE
RESOLUTION 2014-S-43– Refund Hydrant Fee – Arthur Henry
Upon motion of

Councilmember Karen Lane
Seconded by

Councilmember Al Carusi
Refund $575.00 Hydrant Meter Rental Deposit Fee

WHEREAS, pursuant to Section 542-13 of the Borough’s General Code, Arthur Henry Inc. deposited a $575.00 hydrant meter rental deposit fee on January 23, 2014; and

WHEREAS, upon completion of the local improvement, Arthur Henry Inc. returned the hydrant meter to Public Works on January 28, 2014 and there was no consumption on the meter; and

WHEREAS, the Utilities Collector has requested that a refund be issued to Arthur Henry 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 18th day of February, 2014 that a refund check in the amount of $575.00 be issued to Arthur Henry Inc., 3031 Ocean Heights Avenue, Egg Harbor Township, N.J. 08234-7707.

Vote

6 Councilmembers AYE

RESOLUTION 2014-S-44– School Taxes
Upon motion of

Councilmember Al Carusi
Seconded by

Councilmember Barry D. Mastrangelo

WHEREAS, by statute, when a municipality raises school taxes on a school year basis, an amount of not more than 50% of the levy may be deferred to the following year; and

Regular Meeting, February 18, 2014

WHEREAS, 50% of the school tax levy of the Borough of Stone Harbor School District is $1,152,297.00;

NOW, THEREFORE, BE IT RESOLVED that the governing body of the Borough of Stone Harbor desires to defer school taxes to the year 2014 in the amount of $921,837.60.

Vote

6 Councilmembers AYE

RESOLUTION 2014-S-45– American Legion Raffle various
Upon motion of

Councilmember Joselyn O. Rich
Seconded by

Councilmember Barry D. Mastrangelo

WHEREAS, the American Legion Post 331 made application on February 10, 2014 for a Raffle License under Application No. RA-2014-01; 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-2014-01 to American Legion Post 331 for holding of said Raffle (various drawing dates);

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 this 18th day of February, 2014 , as follows:

1. That the Borough Council issue to the American Legion Post 331 a Certificate of Findings and Determination to be signed by the proper officer of said Borough Council under Application No. RA-2014-01 made by said American Legion Post 331; 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 American Legion Post 331 in accordance with the application made therefor.

Vote

5 Councilmembers AYE

 Carusi ABSTAIN
RESOLUTION 2014-S-46– American Legion Raffle one drawing
Upon motion of

Councilmember Judy Davies-Dunhour
Seconded by

Councilmember Barry D. Mastrangelo

WHEREAS, the American Legion Post 331 made application on February 10, 2014 for a Raffle License under Application No. RA-2014-02, the drawing to be November 11, 2014; 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-2014-02 to American Legion Post 331 for holding of said Raffle;

NOW, THEREFORE, BE IT RESOLVED on February 18, 2014 by the Borough Council of the Borough of Stone Harbor, in the County of Cape May, State of New Jersey, as follows:

1. That the Borough Council issue to the American Legion Post 331 a Certificate of Findings and Determination to be signed by the proper officer of said Borough Council under Application No. RA-2014-02 made by said American Legion Post 331; 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 American Legion Post 331 in accordance with the application made therefor.

Vote

5 Councilmembers AYE

 Carusi ABSTAIN

Regular Meeting, February 18, 2014
RESOLUTION 2014-S-47 Disposal of Surplus Property
Upon motion of

Councilmember Joan Kramar
Seconded by

Councilmember Joselyn O. Rich
Authorizing Disposal of Surplus Property

__

WHEREAS, the Borough of Stone Harbor is the owner of certain surplus property which is no longer needed for public use; and

WHEREAS, the Borough is desirous of selling said surplus property in an “as is” condition without express or implied warranties.

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

(1)
The sale of the surplus property shall be conducted through GovDeals pursuant to State Contract A-70967/T2581 in accordance with the terms and conditions of the State Contract. The terms and conditions of the agreement entered into with GovDeals is available online at govdeals.com and also available from the Public Works Department of the Borough.

(2)
The sale will be conducted online and the address of the auction site is govdeals.com.

(3)
The sale is being conducted pursuant to Local Finance Notice 2008-9.

(4)
A list of the surplus property to be sold is attached.

(5)
The surplus property as identified shall be sold in an “as-is” condition without express or implied warranties with the successful bidder required to execute a Hold Harmless and Indemnification Agreement concerning use of said surplus property.

(6)
The Borough of Stone Harbor reserves the right to accept or reject any bid submitted.

List Attached: February 18, 2014

Vote

6 Councilmembers AYE
Motion – 911 Park
Upon motion of

Councilmember Joan Kramar
Seconded by

Councilmember Barry D. Mastrangelo

That the Borough Engineer be authorized to prepare specifications for the September 11th Park.
Vote

6 Councilmembers AYE

Regular Meeting, February 18, 2014

DISCUSSION

Club Liquor Licenses Councilmember Mastrangelo stated that over the years we have had inquiries about Club Liquor Licenses. We have only ever had 1, which is the Yacht Club. We have the 1, do we want to allow 2 or 3 or no more or whatever. It is something to think about before it becomes an issue, the Ordinance now states 1. We should think about it and discuss it. Councilmember Kramar asked the Solicitor what defines a “Club”. Solicitor stated that it is defined in the Statute, there is a definition of a bona fide club, they have to exist for a certain period of time before they can get a club license unless they get a waiver from the State. Solicitor said he would send over the definition. Mayor Walters said while we are looking at that, we should also look at the zones in the Ordinances where liquor licenses are allowed. If we are going to be looking at changes to the Ordinances, we should look at that section also. Solicitor said this would start at the Council level to determine what changes should be made, if any, and re-craft the ordinance. This subject will go to A & F for discussion and possible proposed changes.
===

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

36051 02/12/14 BORSH BOROUGH OF STONE HARBOR 168,636.46

36052 02/19/14 ACELE ATLANTIC CITY ELECTRIC CO. 8,633.60

36053 02/19/14 ACESEWER ATLANTIC CITY ELECTRIC 997.33

36054 02/19/14 ACESTLIG ATLANTIC CITY ELECTRIC 10,597.53 36055 02/19/14 ACEWATER ATLANTIC CITY ELECTRIC 6,675.91 36056 02/19/14 ACMEM ALBERTSONS 54.92 36057 02/19/14 ADVWI ADVANCED WIRELESS 118.97 36058 02/19/14 AIRGASSA AIRGAS SAFETY, INC. 96.81 36059 02/19/14 BILLO BILLOWS ELECTRIC SUPPLY CO. 263.21 36060 02/19/14 BLANEYDO BLANEY & DONOHUE 261.00 36061 02/19/14 BROWS BROWN, SUZANNE 975.00

36062 02/19/14 BURKE BURKE MOTORS 532.20 36063 02/19/14 CAPE4 CAPE 47 LUMBER CO. 3,745.97 36064 02/19/14 CAPRI CAPRIONI PORTABLE TOILETS 520.00 36065 02/19/14 CASAP CASA PAYROLL SERVICES 191.65 36066 02/19/14 CMCAA C.M.C. ASSESSOR'S ASSOCIATION 330.00 36067 02/19/14 CMCCC C.M.C. CHAMBER OF COMMERCE 2,447.50 36068 02/19/14 CMCMU C.M.C. MUNICIPAL UTILITY AUTHO 4,016.86 36069 02/19/14 CMCTR C.M.C. TREASURER'S OFFICE 20.00 36070 02/19/14 CMCTT C.M.C. TAX & TREASURER'S ASSO. 100.00 36071 02/19/14 COMCA COMCAST 149.38 36072 02/19/14 COMCASTR COMCAST 79.93

36073 02/19/14 COMMKITC COMMERCIAL KITCHEN CLEANING 325.00 36074 02/19/14 DEHAR H.A. DEHART & SONS 567.44 36075 02/19/14 EASTERNW EASTERN WAREHOUSE DISTRIBUTORS 1,052.44 36076 02/19/14 FASTENAL FASTENAL INDUSTRIAL/CONSTRUCTI 423.09 36077 02/19/14 FORDS FORD, SCOTT & ASSOCIATES, LLC 10,000.00 36078 02/19/14 GALLS GALL'S, INC. 304.00 36079 02/19/14 GARDS GARDEN STATE HWY. PRODUCTS 1,233.00 36080 02/19/14 GENTI GENTILINI FORD, INC. 786.26 36081 02/19/14 GLOCKPRO GLOCK PROFESSIONAL, INC. 195.00

36082 02/19/14 GRAIN GRAINGER 54.81

36083 02/19/14 GRAMCOBU GRAMCO BUSINESS COMMUNICATIONS 225.00

36084 02/19/14 GRUCC GRUCCIO, PEPPER, P.A. 522.00 36085 02/19/14 GRUNOWBR GRUNOW, BRENT H. 403.43 36086 02/19/14 HENRYART ARTHUR HENRY, INC. 575.00 36087 02/19/14 HERAL HERALD NEWSPAPERS 300.24 36088 02/19/14 HOTAL HOTALING, JOHN 124.00 36089 02/19/14 INCARVIT DOROTHY INCARVITO-GARRABRANT 400.00 36090 02/19/14 JBPRODUC JB PRODUCTIONS 3,500.00 36091 02/19/14 LAMACH JAMES LAMACH, JR. 147.00 36092 02/19/14 LAWMICHA LAW, MICHAEL 84.98 36093 02/19/14 MAGELLAN MAGELLAN HILL TECHNOLOGIES 3,837.52

36094 02/19/14 MARSHMCL MARSH & MCLENNAN AGENCY, LLC 2,500.00 36095 02/19/14 MCCAB MC CABE JR., JAMES 100.00 36096 02/19/14 MCCARRAH MCCARRAHER, MICHAEL 445.00 36097 02/19/14 MINUTOLO MATTHEW MINUTOLO 193.00 36098 02/19/14 MORPHOTR MORPHOTRAK, INC. 3,247.11 36099 02/19/14 NEXTCOMM NEXTEL COMMUNICATIONS 605.29 36100 02/19/14 NJCON N.J. CONFERENCE OF MAYORS 295.00

36101 02/19/14 NJSACOP1 NJ STATE ASSO.CHIEFS OF POLICE 4,000.00 36102 02/19/14 NJTRAVEL NEW JERSEY TRAVEL INDUSTRY ASO 200.00

36103 02/19/14 NJWAT N.J. WATER ASSOCIATION 395.00 36104 02/19/14 NORTHERN NORTHERN TOOL & EQUIPMENT 319.80 36105 02/19/14 PATRI PATRIOT BLUEPRINTING SYSTEMS 43.78 36106 02/19/14 PETERSDA DANIEL PETERS 110.00

36107 02/19/14 PRESS PRESS OF ATL.CITY MEDIA GROUP 716.45 36108 02/19/14 PRESSACY THE PRESS OF ATLANTIC CITY 274.04 36109 02/19/14 REMIN REMINGTON, VERNICK & WALBERG 0.00 02/19/14 VOID
36110 02/19/14 REMIN REMINGTON, VERNICK & WALBERG 50,897.98 36111 02/19/14 RILEI RILEIGHS OUTDOOR DECOR 1,980.00 36112 02/19/14 SCHU2 SCHULER SECURITY, INC. 500.00

36113 02/19/14 SCHUT SCHUTTA, THOMAS J. 627.88 36114 02/19/14 SCOTT SCOTT, DEBORAH 308.00 36115 02/19/14 SEAGE SEA GEAR MARINE SUPPLY INC. 2,941.00 36116 02/19/14 SERWATKA NEW JERSEY NATURE 1,541.66 36117 02/19/14 SJGAB SOUTH JERSEY GAS CO. 4,807.29 36118 02/19/14 SJGAW SOUTH JERSEY GAS CO. 674.26 36119 02/19/14 SJWATERT SOUTH JERSEY WATER TEST, LLC 170.00 36120 02/19/14 SNJVA SNJ VACATIONER 3,000.00 36121 02/19/14 STAPL STAPLES CREDIT PLAN 694.28

36122 02/19/14 STAPLEBU STAPLES BUSINESS ADVANTAGE 669.26

36123 02/19/14 STRATEGI STRATEGIC PRODUCTS & SERVICES 560.00 36124 02/19/14 STRYKERM STRYKER SALES CORPORATION 19,990.00 36125 02/19/14 TOSHI TOSHIBA BUSINESS SOLUTIONS 689.23 36126 02/19/14 TUCKNURS TUCKAHOE NURSERIES, INC. 430.00 36127 02/19/14 USPO3 U.S.POSTAL SERVICE 10,000.00

36128 02/19/14 VCABS VERIZON 541.94

36129 02/19/14 VCIEE VCI EMPERGENCY VEHICLE SPECIAL 364.10 36130 02/19/14 VERDINCL THE VERDIN COMPANY 580.00 36131 02/19/14 VERIZBEA VERIZON 52.99 36132 02/19/14 VERKIOSK VERIZON WIRELESS 160.04 36133 02/19/14 VITAL VITAL COMMUNICATIONS, INC. 510.00 36134 02/19/14 WESTE WESTERN PEST SERVICES 247.00 36135 02/19/14 WITMERPU WITMER PUBLIC SAFETY GROUP INC 756.70 ---

Report Totals Paid Void Amount Paid Amount Void

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

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

 Total: 84 1 351,642.52 0.00

Upon motion of

Councilmember Barry D. Mastrangelo

Seconded by

Councilmember Judy Davies-Dunhour
That we pay the bills provided the vouchers are in proper order and sufficient funds exist.

Vote

6 Councilmembers
AYE

PUBLIC COMMENT

Margaret Leisenring of 9600 First Avenue said about two weeks ago she watched a backhoe pick up lifeguard stands and dump them in a dumpster, crushing them. She asked why they couldn’t be sold as surplus property. Councilmember Kramar said the stands are in disrepair, and she knows that for a fact. They have to be rebuilt, she can’t remember how long ago they were rebuilt but it has been numerous years, maybe 10 years. Councilmember Kramar said she will find out the reason and how old they were. This has been discussed in Public Works, to replace them and refurnish them. Mrs. Leisenring said her property manager said he would have bought one, for use by his swimming pool, he didn’t think they were that rickety. Councilmember Kramar said paint hides a lot, but she will find out and get back to Mrs. Leisenring.
MOTION TO ADJOURN

Upon motion of

Councilmember Barry Mastrangelo
Seconded by

Councilmember Judith Davies-Dunhour
That the Regular Meeting of Mayor and Council be adjourned at 5:20 p.m.

Vote

6 Councilmembers
AYE

APPROVED___________________________________, 2014
___, Mayor

ATTEST:______________________________________, Borough Clerk

[image: image1.png]

