MINUTES OF THE WORK SESSION OF MAYOR AND COUNCIL OF THE BOROUGH OF STONE HARBOR HELD IN THE MUNICIPAL BUILDING, August 5, 2014
* * * * * * * * * * * * * * * * * * * *

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

ROLL CALL PRESENT
Councilmembers

Suzanne M. Walters, Mayor

Joan Kramar
Suzanne C. Stanford, Borough Clerk

Karen Lane
Michael J. Donohue, Solicitor

Joselyn Rich
Jill A. Gougher, Borough Administrator

Judith Davies-Dunhour

Barry Mastrangelo, Council President

Albert Carusi

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

SALUTE TO THE FLAG

CHANNEL MARINE – DOCK HEARING 360 – 104th Street Owner Margaret Brown

Solicitor Donohue swore in Marie Lillie representing Channel Marine. Solicitor asked if they were here to get permission to extend out beyond the property line. Ms. Lillie said they were here to get permission to replace what is already there in kind, no addition or extensions. They have a State Permit.

There were no questions for Ms. Lillie.

Mayor asked if there was anyone here to speak against the application. No one spoke

Mayor asked if there was anyone here to speak for the application. No one spoke

Upon motion of

Councilmember Barry D. Mastrangelo

Seconded by

Councilmember Joan Kramar

To approve the dock installation at 360 – 104th Street according the plan prepared by Stone Harbor Surveyors January 26, 2012, revised February 22, 2012 and March 5, 2012.

Vote

6 Councilmembers AYE

MONICA CHASTEN – Army Corp of Engineers – Update on Federal Dredging Projects

Spoke about the dangerous shoals in the NJ intercostals waterways, two of the worst ones left are down in this vicinity, the first one is between channel marker 419 and 421 in the southern part of Stone Harbor . The second area is referred to as the football field, much larger about 75,000 cu yards of fine grain material, one of the last remaining critical shoals along the intercostals waterway. The good news is that we have obtained a permit this week and the dredge is here. The plan right now is to dredge 7 – 9,000 cu yds. of sand from marker 419-421 and have been working with NJ Fish & Wildlife with a grant proposal they put together, they own the land, and they have been interested in doing a habitat and marsh restoration project on that land, the sandy material will be placed on that area to create a black skimmer habitat. They are also going to try a demonstration of a pilot program on how to restore the marshes and build them up on the State Fish & Wildlife land. The dredge arrived yesterday, will be set up in about a week along the marshes, project expected to take 2-3 weeks for the Black Skimmer habitat and another week for take down, should be finished around Labor Day.
“Football Field” will not be done at this time, a lot larger and more challenging. Job would take 2-3 months, the existing contract the State has with the dredgers ends in December of this year.
COMMUNICATIONS

None

Work Session, August 5, 2014
PUBLIC COMMENT

Barry Hamilton 11215 Third Avenue spoke about dredging the basins, which is the Borough’s responsibility and the boat slips which are the owners responsibility. He handed out a “Dredging Presentation” fact sheet which is on file in the Clerk’s Office. For 16 years groups of citizens have put up money to buy Site 103 and raised money for the maintenance of Sedge Island. The Borough has entered into a 15 year contract with US Fish & Wildlife for the maintenance of Sedge Island, what did the Borough do for the first 6 years and what is your plan for the next 9 years, what money will be set aside in the budget ?
Solicitor Donohue, the contract doesn’t appear to require anything after the work was completed in 2009.

The Borough was required to take the phagmites out, spray, plant native vegetation, and to allow it to do its thing, essentially, allow it to return to its natural habitat.

Mr. Hamilton- in 2012 approx 16 formed a citizens committee “Committee For Safe Navigation of Stone Harbor Back Bays”, kicked in some money and hired a environmental natural resource consultant to do a report and a copy of that document is attached. He gave information as to how many bay front and beach front owners there were, their total assessments and how their property value will be decreased without dredging.

He spoke about the Stone Harbor Yacht Club and their stand-alone permits for dredging, the amount of existing debt load in the Borough, stating the Borough has about 33 million in debt, and by state statute are allowed to borrow up to 3.5% of the assessed value, which comes up to about 153 million. He stated Avalon currently offloading soils & dredging and had several exhibits in the presentation.

Mr. Hamilton said he is here to ask what is going on and what the Borough can do about the boat slips.
Mayor Walters stated nobody on Council disagrees. We have been working closely with the Corp of Engineers and NJDEP to find a way to dredge and put the material somewhere. We will continue to move forward.

Miles Trusdale, Chairman of the Board, Stone Harbor Yacht Club wanted to bring the Council up to date on their project. Currently they engaged a firm to do the permitting process for DEP for a dredging license, which will be ready in the Fall, doing soil testing , looking at something between 4,500 and 5,000 cu yds to be removed from around the Yacht Club, 900 cu yds from the west side ICW, near the boat slips about 2,000 yds on the south side, the mouth and about 2,000 yds on the west side. A large problem for the Yacht Club, cost a lot of money, fortunately they have the resources to handle it, they would like to see, if possible, since this is an ongoing situation maybe another 6-8 years down the road that we may be able to partner and work together. They will be removing the dredge spoils, trucking it away, transporting to a remote site and letting it dewater . We should partner in the future where we can reduce hard costs. Councilmember Kramer asked where they were going to truck the spoils, he said they have been told that Albrecht and Heun is a licensed and approved site for spoils, they will be contracting with them, they are able to received their spoils and any other to be disposed of in that manner.
Dale Florio 10672 Golden Gate – said many people have no confidence that the municipal government will get the dredging done. Army Corp said we are the last two stops in the entire ICW, where was the advocacy over the decade to make sure we are not last? He asks “what is the plan” . He asked about the “disposal management plan” and the Mayor said we have received a draft of that. Administrator said we should have the final report by the end of the month. Mayor Walters said it was our game plan all along to off-load 103 but if we can find alternative to doing that and it is economically feasible then perhaps that’s a better choice. There aren’t a lot of choices where to put this material. Mr. Florio asked about Avalon and Mayor Walters said they are off-loading their disposal site and will be refilling it. He asked if we ever talked to them about partnering or shared services. Mayor said we talked to the agencies, but the distance for us dredging to get to their disposal site is cost prohibitive.

Work Session, August 5, 2014

Councilmember Rich said there might be misconception out there about off-loading site 103. When she came on Council she was naive to understand, that sounded very easy to do. The complex part is, we could find someone that would like the material, we had a couple of communities that would like the material however that is up to us to pay for giving it to them. So, 2 ½ million to off-load it to give to another community seemed like wow. So Coastal Consultants is figuring out what is the most sensible way to do this project. All of Council is behind this so the community has to understand the last time we were dredged was 2003, the back bays and we are going to make sure with this opportunity that we place the material where it should go. This is a 10 year plan we are working on, our goal is to get the most unsafe areas done first and then continue the same way the beach replenishment has been for years, with a maintenance plan.
Dale Florio – the goal here is not to be confrontational, but this seems to be really slow. If you could provide more updates on your website, folks just want to know, and also about their individual slips, once you get this program ready to go, maybe the contractor will be available to dredge out individual slips. He asked once we have the disposal management plan, what is next? Mayor said we have to get Site 103 off-loaded, find someplace to put that material. That will be the next step. He also asked about Hereford Inlet, not the Borough’s responsibility but between North Wildwood and Stone harbor you can be advocating your federal legislators some help. Monica Chasten gave an update on that, she stated that Herford Inlet , Corson Inlet are not federal or state managed inlets so the Coast Guard makes them essentially, use at your own risk or not at all. The shoal there is natural and the federal government is not taking on any more debt for recreational projects.
Dale Florio – said there seems to be a fair amount of uncertainty once we get the plan and begin to look where we can go, that then becomes a question of finances, and it seems to be open-ended in terms of time, know there is a limited season when you can dredge. Mayor said she attended a meeting a couple of weeks ago for the fishing industry and they are looking to change that bill, the winter flounder, to take us out of that time-line , not being able to dredge between January and May. But we are very limited on what we can do, but once we get the study back, we will start once again to get Site 103 unloaded.

Fred Lubker- 531 Berkley had a question about Public Safety on Third Avenue at the Reeds. The valet parking there is a public hazard problem, not sure the Council has addressed that. Solicitor stated we are aware of the problem, Borough had a meeting a month or so ago, with regard to the valet parking, the barricades are there, they don’t look too good but they are keeping people from parking in the lane of traffic. Borough also had a meeting a week ago to discuss a permanent placement of something there, planter, bench system, something. County Engineer was at that meeting and the marking of the lanes was also discussed. It is continuing to be under discussion, it is ongoing. Mr. Lubker said they should be doing something now, this is our summer season and it is a mess. He also said the delivery trucks at the Reeds don’t go by any rules, perhaps delivery could be make in larger lots and transported by small vehicle. He also asked about bicycles on Third Avenue, is there any rules about that? Are they allowed, and is there any discussion about not allowing them there, very dangerous. Mayor said they are permitted, we prefer they use Second Avenue and the bike lanes, this could be discussed in Public Safety.
Pat Leahy Jr.1509 Rt 9 North –asked about smoking on the beaches. How has that been addressed, town by town, State law? Considers it a safety issue with children on the beach breathing in carcinogens which should not be blown on the beach, this should be a no-brainer. Not only a nuisance to smell but a safety issue . Mayor said the Governor has it on his desk but has not signed it, we have a Council have not done anything about it.

Merle Peace 107 – 117th Street said there are two houses being torn down on her street in the next two weeks and a new house being built. Her concern is safety, since 117th is a boogie board beach, the amount of traffic is unbelievable. She asked if there is any way we can move the boogie board beach for a year while this construction is going on. This will be referred to Beach Patrol Captain for review and comment.
Carol Redeker11617 Paradise Drive – Upset about the Reeds and the delivery trucks that just stop in the middle of the street. Why does nobody care, these truck are there all the time. It seemed to

Work Session, August 5, 2014

stop for a while and it is bad again. Councilmember Carusi said they police are addressing that,
realize there is a problem.

Diane Parella 110th and Sunset Drive thanked Dale Florio for his presentation, said the homeowner should be getting weekly information on some of these issues that are important. Also commented on the Reeds situation, when the Reeds moved their valet parking down, it helped, but is concerned about the Reeds, which is a beautiful entrance into Stone Harbor, looking so hideous with these barricades. The fact that is has been 3 weeks is unacceptable, she called the Reeds and got no response. Does the Borough have any time line, this is not acceptable, for Stone Harbor to have that. What else can we do? Does anybody care, do they have a time limit? A lot of really great things are done in this community, but it is “one and done”. Stuff is put out and then we walk away and never check. Somebody put up tubes for fishing line on her street, people are using it, but it is never emptied. No plan for after things are done, we need plans to follow up. .
Bill Dougherty 8600 Sunset Drive – wanted to address the monofilament line receptacles that were installed to keep the environment safe. There is a plan, volunteers to pick up the line, it will be addressed and he will see what he can do.
Paul Kelly 10632 Golden Gate – Being an engineer he asked in many cases you work backwards when a customer says he wants something by a certain date, figure out how we can do that project and the amount of time, his question is, is there any timeline for the dredging to be done, one year, two years, next summer ? If the off-loading of Site 103 doesn’t work we have to have a backup plan, we should set a date. Mayor Walters said our dredge management plan will be completed by the end of this month, and at that point we will start looking to get permits to off-load Site 103. We have been working for years of having this material tested, alternatives, we should be at a point very soon were we actually can get a permit. Problem with the permit, where are you taking the material, you have to determine that before we can get a permit. We will do that as soon as we get the management plan. Mr. Kelly said shortly after that there should be a time-line for the dredging project. Mayor, we can put that together.
OLD BUSINESS:

ORDINANCE 1445 (Parking Lots – tabled from July 15th
Motion by

Councilmember Joan Kramar

Seconded by

Councilmember Barry D. Mastrangelo
To table Ordinance 1445 until August 19, 2014

Vote

6 Councilmembers AYE

NEW BUSINESS
RESOLUTION 2014-S-149 (Release Surety Dollars)
Upon motion of

Councilmember Barry D. Mastrangelo
Seconded by

Councilmember Joan Kramar
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 as follows:

1. That the sum of $ 1,865 be refunded to Thomas Welsh, 2589 Ocean Drive, Avalon, N.J. 08202 for 266 – 86th Street

2. That the sum of $ 1,360 be refunded to Town Bank Builders 290 Fishing Creek Road, Cape May, N.J. 08204 for 289 – 86th Street

3. That the sum of $2,775 be refunded to Avalon Development Group, 11302 Rolling House Rd. N. Bethedsa, MD 20852 for 8814 Third Avenue

4. That the sum of $1,065 be refunded to Raymond Shivers Jr., 60 S. Market Street Gibbstown, N.J. 08027 for 121 – 97th Street

5. That the sum of $ 870 be refunded to Harbaugh Developers 318 N. Glassboro Road Woodbury Heights, N.J. 08097 for 11024 First Avenue

6. That the sum of $950 be refunded to Harbaugh Developers 318 N. Glassboro Road Woodbury Heights, N.J. 08097 for 220 – 91st Street

7. That the sum of $2,265 be refunded to John Good 331 W. Miner St. West Chester, Pa. 19382 for 141 – 107th Street

8. That the sum of $2,470 be refunded to Thomas Welsh for 169 – 98th Street.

9. That the sum of $1,320 be refunded to Harbaugh Developers for 217 – 110th Street

10. That the sum of $1,470 be refunded to Harbaugh Developers for 8607 Second Avenue

Vote

6 Councilmembers AYE

RESOLUTION 2014-S-150 – (Refund Unused Escrow)
Upon motion of

Councilmember Al Carusi
Seconded by

Councilmember Joan Kramar
WHEREAS, the following submitted escrow fees in connection with Zoning Board applications; and

WHEREAS, some of the escrow money was used in connection with the projects and refunds for the remaining fees have been requested; and

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

NOW, THEREFORE, BE IT RESOLVED by the Borough of Stone Harbor that the following sums should be refunded:

1. William D. O’Brien

 1792 Beechview Ct.

 Bel Air, MD 21015

 Block 110.01 Lots 13.01 a/k/a 11024 First Avenue

 $ 500 deposited, $ 229.50 used for legal fees

 refund $ 270.50

 2. William D. O’Brien

 1702 Beechview Ct.

 Bel Air, MD 21015

 Block 110.01 Lots 13.01 a/k/a 11024 First Avenue

 $ 3,050 deposited $ 2,145.75 used for engineer, legal fees, tax

 revisions

 refund $ 904.25

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 2014-S-151 – (Refund Surf Camp Fee)
Upon motion of

Councilmember Judy Davies-Dunhour
Seconded by

Councilmember Barry D. Mastrangelo
WHEREAS, Jake Kinne 2154 Rankin Rd. Niskayuna, NY 12309 paid $50.00 for surf camp lessons that were scheduled for July 4 and the classes got rained out on Friday; and

WHEREAS, he was not going to be in Stone Harbor after that date so the lesson could not be rescheduled; and

Work Session, August 5, 2014

WHEREAS, the Recreation Department has requested a refund of $ 50.00 to be sent to Jake Kinne and the request was approved by the CFO;

NOW, THEREFORE, BE IT RESOLVED, on this 5th day of August, 2014, by the Mayor and Council of the Borough of Stone Harbor, in the County of Cape May that $ 50.00 be refunded to Jake Kinne and that the proper officers make the proper adjustments in the records.

 Vote

6 Councilmembers AYE
RESOLUTION 2014-S-152– (Refund Art & Craft Show Fee)
Upon motion of

Councilmember Judy Davies-Dunhour
Seconded by

Councilmember Barry D. Mastrangelo
WHEREAS, George Hoffman, 142-05 Roosevelt Avenue #538, Flushing, N.Y. 11354 paid $700.00 for two (2) spots in the 2014 Art & Craft Show; and

WHEREAS, he has notified the Borough that one of the spots will not be used since the partner will be out of the country at that time; and

WHEREAS, the Recreation Director has requested a refund of $ 350.00 to be sent to George Hoffman, 142-05 Roosevelt Avenue #538 Flushing, N.Y. 11354 and the request was approved by the CFO;

NOW, THEREFORE, BE IT RESOLVED, on this 5th day of August, 2014, by the Mayor and Council of the Borough of Stone Harbor, in the County of Cape May that $ $350.00 be refunded to George Hoffman and that the proper officers make the proper adjustments in the records.

Vote

6 Councilmembers AYE
RESOLUTION 2014-S-153 (Mayor to sign Treatment Works Approval Application)
Upon motion of

Councilmember Karen Lane
Seconded by

Councilmember Judy Davies-Dunhour
Authorizing the Mayor to Sign

Treatment Works Approval Application/Storm Sewer/Beach Outfall Elimination Project – Phase 3

WHEREAS, NJDEP has ruled the Borough of Stone Harbor must submit a Treatment Works Approval (TWA) Application for the installation of a sanitary sewer on First Avenue between 83rd and 84th Streets; and
WHEREAS, the Borough Engineer has also requested that the Borough prepare a check in the amount of $858.17 for the permit review fee, said check to be payable to “Treasurer, State of New Jersey.

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 Walters is hereby authorized to sign the attached Treatment Works Approval Application and that the check for the permit review fee be prepared as requested.

Vote

6 Councilmembers AYE

RESOLUTION 2014-S-154– (Award Dump Truck Bid)
Upon motion of

Councilmember Joan Kramar
Seconded by

Councilmember Al Carusi

Work Session, August 5, 2014
AWARDING A CONTRACT

FOR FURNISHING A dump TRUCK

WHEREAS, one (1) bid was received by the Stone Harbor Municipal Clerk on July 29, 2014, on the Borough’s request for proposals for the aforementioned project in accordance with the specifications prepared by Remington, Vernick & Walberg, the Borough Engineer, bearing project number 05-10-T-157, 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, Robert H. Hoover & Sons, Inc., 1504 Mainline Drive, Cinnaminson, NJ 08077, submitted the lowest responsible and conforming bid in the amount of $172,846.00; and

WHEREAS, the Borough Engineer has recommended that the contract be awarded to Robert H. Hoover & Sons, Inc., and the bid has been found to be responsible and in conformity by the Borough Solicitor; and

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

NOW, THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of Stone Harbor, County of Cape May, State of New Jersey, duly assembled in public session this 5th day of August, 2014, as follows;

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

2. That the contract for the aforementioned project bearing Remington and Vernick project number 05-10-T-157 be and the same is hereby awarded to Robert H. Hoover & Sons, Inc. in the amount of $172,846.00;

3. That the Mayor and Clerk are hereby authorized and directed to execute the contract for same in accordance with the bid submitted and incorporated herein as stated above.

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

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

6 Councilmembers AYE
RESOLUTION 2014-S-155– (Award Water & Sewer Truck Bid)
Upon motion of

Councilmember Karen Lane
Seconded by

Councilmember Al Carusi

AWARDING A CONTRACT

FOR FURNISHING A WATER AND SEWER TRUCK

WHEREAS, one (1) bid was received by the Stone Harbor Municipal Clerk on July 29, 2014, on the Borough’s request for proposals for the aforementioned project in accordance with the specifications prepared by Remington, Vernick & Walberg, the Borough Engineer, bearing project number 05-10-T-158, 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, Intercon Truck Equipment, 591 Meetinghouse Road, Boothwyn, PA 19061, submitted the lowest responsible and conforming bid in the amount of $74,745.00; and

WHEREAS, the Borough Engineer has recommended that the contract be awarded to Intercon Truck Equipment, and the bid has been found to be responsible and in conformity by the Borough Solicitor; and

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

NOW, THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of

Work Session, August 5, 2014

Stone Harbor, County of Cape May, State of New Jersey, duly assembled in public session this 5th day of August, 2014, as follows;

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

2. That the contract for the aforementioned project bearing Remington and Vernick project number 05-10-T-158 be and the same is hereby awarded to Intercon Truck Equipment in the amount of $74,745.00;

3. That the Mayor and Clerk are hereby authorized and directed to execute the contract for same in accordance with the bid submitted and incorporated herein as stated above.

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

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

Vote

6 Councilmembers AYE
RESOLUTION 2014-S-156– (Person to Person Stone Harbor Square Liquor License)
Upon motion of

Councilmember Barry D. Mastrangelo
Seconded by

Councilmember Joan Kramar

CONFIRMING PERSON TO PERSON TRANSFER OF PLENARY RETAIL CONSUMPTION LICENSE 0510-33-001-010 FROM HARBOR PUB INC. TO STONE HARBOR SQUARE LICENSE LLC

WHEREAS, an application was filed and approved in July of 2013, for a Person-to Person Transfer of Plenary Retail Consumption License Number 0510-33-001-010 heretofore issued to Harbor Pub Inc. for premises located at 261-265 – 96th Street , Stone Harbor, New Jersey 08247; and

WHEREAS, thereafter, certain issues arose with the State of New Jersey and the license holder; and

WHEREAS, the applicant is qualified to be licensed according to all standards established by Title 33 of the New Jersey Statutes, regulations promulgated thereunder, as well a pertinent local ordinances and conditions consistent with Title 33; and

WHEREAS, the applicant has disclosed and the issuing authority reviewed the source of all funds used in the purchase of the license and the licensed business and all additional financing obtained in connection with the license business; and

WHEREAS, this transfer was effective upon the consummation of the transfer of the real property on or before July 19, 2013; and

WHEREAS, the State of New Jersey has requested a Resolution confirming the place-to-place transfer of the license in question;

NOW, THEREFORE, BE IT RESOLVED that the Mayor and Council of the Borough of Stone Harbor, New Jersey does hereby confirm its approval of July 2013 and approves the transfer of the aforesaid Plenary Retail Consumption License to Stone Harbor Square License LLC and does hereby direct the Borough Clerk to endorse the license certificate to the new ownership.
Vote

6 Councilmembers AYE

RESOLUTION 2014-S-157– (Approve Handicapped Spot - Hueber)
Upon motion of

Councilmember Barry D. Mastrangelo
Seconded by

Councilmember Joan Kramar

A Resolution Authorizing a Private, Handicapped Parking Space

Work Session, August 5, 2014

WHEREAS, under RGO 520-29, as authorized by New Jersey state statute 39:4-197.6, the Borough of Stone Harbor is empowered to designate private, handicapped parking spaces for drivers who have obtained the proper documentation allowing for access to such parking spaces; and

WHEREAS, Mrs. Josephine Huber, with a property located at 124 100th Street, in the Borough, has applied for such a parking spot; and

WHEREAS, Mrs. Huber holds a valid handicapped placard issued by the state of Pennsylvania; and

WHEREAS, New Jersey statute 39:4-204.7, calls for New Jersey municipalities allowing private, handicapped parking spaces to grant reciprocity to valid out-of-state placards;

NOW, THEREFORE, BE IT RESOLVED, by the Borough Council of the Borough of Stone Harbor in the County of Cape May and State of New Jersey, duly assembled in public sessionthis 5th day of August, 2014, that a private, handicapped parking space be and hereby is approved for installation and designated for the use of Mrs. Huber along the curb adjacent to her property 124 100th street in Stone Harbor.
Vote

6 Councilmembers AYE

MOTION – Corrective Action – Audit

Upon motion of

Councilmember Barry D. Mastrangelo
Seconded by

Councilmember Joan Kramar

To approve the 2013 Audit Report Corrective Action Plan .

6 Councilmembers AYE
MOTION – Approve Special Events

Upon motion of

Councilmember Judy Davies-Dunhour

Seconded by

Councilmember Barry D. Mastrangelo

To approve the Nun’s Beach Surf Contest on September 13, 2014.

Vote

6 Councilmembers AYE

Upon motion of

Councilmember Karen Lane

Seconded by

Councilmember Judy Davies-Dunhour

To approve the Beat the Clock Run, Breast Cancer on September 27, 2014

Vote

6 Councilmembers AYE

Upon motion of

Councilmember Judy Davies-Dunhour

Seconded by

Councilmember Barry D. Mastrangelo

To approve the Eagles Back to Football Week – Sand Sculptor 95th Street on August 29, 2014

Vote

6 Councilmembers AYE

Upon motion of

Councilmember Judy Davies-Dunhour

Seconded by

Councilmember Barry D. Mastrangelo

To approve Seashore Ace Tent Sale August 30-31, 2014 with the additional fee of $25.00.

Vote

5 Councilmembers AYE

 Rich NAY

Work Session, August 5, 2014
DISCUSSION:
The following bills were presented to Council for their approval:

August 11, 2014 BOROUGH OF STONE HARBOR Page No: 1 10:51 AM Check Register By Check Id

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

37224 07/21/14 CRAFTSNA NANCY C. CRAFTS 384.00 37225 07/21/14 CUEVASRY RYAN CUEVAS 2,790.40 37226 07/21/14 TREASNJ8 TREASURER, STATE OF NEW JERSEY 6,000.00 37227 07/30/14 BORSH BOROUGH OF STONE HARBOR 318,100.37 37228 08/06/14 AASALESA A&A SALES ASSOCIATES, LLC 2,100.00 37229 08/06/14 ACMEM ALBERTSONS 104.81 37230 08/06/14 ACMJI A.C.M.J.I.F. 101,135.00 37231 08/06/14 ACSHU A.C. SCHULTES, INC. 5,339.00 37232 08/06/14 ADVAN ADVANTAGE RENTAL & SALES 145.49 37233 08/06/14 AFFORDFI AFFORDABLE FIRE SOLUTIONS, LLC 291.00 37234 08/06/14 ALLENRAY RAYMOND ALLEN 50.00 37235 08/06/14 ALLST ALL STATE LEGAL 327.00 37236 08/06/14 ALSENVIR ALS GROUP USA, CORP. 1,435.00 37237 08/06/14 AMERASPH AMERICAN ASPHALT CO., INC. 840.00 37238 08/06/14 AMEREDCR AMERICAN RED CROSS TRAINING CR 2,205.00 37239 08/06/14 ANJALIPO ANJALI POWER YOGA 1,536.00 37240 08/06/14 ASPHA ASPHALT PAVING SYSTEMS, INC. 125,913.32 37241 08/06/14 BAILEYJA JAMES E. BAILEY 650.00 37242 08/06/14 BERKEYLU LUCAS BERKEY 50.00 37243 08/06/14 BESTU BEST UNIFORM 185.31 37244 08/06/14 BILLO BILLOWS ELECTRIC SUPPLY CO. 50.16 37245 08/06/14 BLANEYDO BLANEY & DONOHUE 6,128.84 37246 08/06/14 BOSACCOD DAVID C. BOSACCO 250.00 37247 08/06/14 BRIDGEMA BRENDEN BRIDGEMAN 650.00 37248 08/06/14 BURNERRO ROBERT M. BURNER 50.00 37249 08/06/14 CAPE4 CAPE 47 LUMBER CO. 69.96 37250 08/06/14 CAPEREGI CAPE REGIONAL MEDICAL CENTER 40.00 37251 08/06/14 CAPRI CAPRIONI PORTABLE TOILETS 754.00 37252 08/06/14 CARTAGEN CARTAGENA, SAMUEL 150.00 37253 08/06/14 CASAP CASA PAYROLL SERVICES 782.70 37254 08/06/14 CASHM CASHMORE, DONALD 223.00 37255 08/06/14 CATAM CATAMARAN MEDIA CO., LLC 94.50 37256 08/06/14 CATHCART WILLIAM W. CATHCART 50.00 37257 08/06/14 CHATTENL LINWOOD CHATTEN 400.00 37258 08/06/14 CLEVERBR CLEVERBRIDGE, INC. 518.00 37259 08/06/14 CMCTOANI C.M.C.TREASURER'S OFFICE 1,178.25 37260 08/06/14 CMCTR C.M.C. TREASURER'S OFFICE 2,480,833.68 37261 08/06/14 COASTBRO COASTAL BROADCASTING SYST,INC. 624.00 37262 08/06/14 COLLETT CHRIS COLLETT 250.00 37263 08/06/14 COLOELEC COLONIAL ELECTRIC SUPPLY CO. 157.96 37264 08/06/14 COMCA COMCAST 285.70 37265 08/06/14 COMCAST COMCAST 129.85 37266 08/06/14 COMCASTF COMCAST 127.35 37267 08/06/14 CONLINJE JEFFREY P. CONLIN 50.00 37268 08/06/14 CONWAY MICHAEL CONWAY 50.00 37269 08/06/14 COYNE COYNE CHEMICAL 1,385.50 37270 08/06/14 CRAFTSNA NANCY C. CRAFTS 1,987.20 37271 08/06/14 CUEVASRY RYAN CUEVAS 3,304.80 37272 08/06/14 DAVISBEN BENJAMIN DAVIS 50.00 37273 08/06/14 DEARBORN DEARBORN NATIONAL LIFE INS.CO. 228.78 37274 08/06/14 DELLC DELL MARKETING L.P. 5,409.12 37275 08/06/14 DEROSEMA MATTHEW DEROSE 250.00 37276 08/06/14 DIGIOVAN HEATHER M. DIGIOVANNI 400.00 37277 08/06/14 DISCOHYD DISCOUNT HYDRAULICS 140.50 37278 08/06/14 DONOFRIO LEWIS T. DONOFRIO, JR. 100.00 37279 08/06/14 EMERGCOM EMERGENCY COMMUNICATIONS 1,600.00 37280 08/06/14 FARINA THEODORE FARINA JR 400.00 37281 08/06/14 FASTENAL FASTENAL INDUSTRIAL/CONSTRUCTI 611.93 37282 08/06/14 FINNEGAN JACQUELINE FINNEGAN 400.00 37283 08/06/14 FORDS FORD, SCOTT & ASSOCIATES, LLC 1,000.00 37284 08/06/14 GALLAGHE KEVIN GALLAGHER 50.00 37285 08/06/14 GARDS GARDEN STATE HWY. PRODUCTS 4,635.50 37286 08/06/14 GARYS GARY'S AUTOMOTIVE SERVICE 101.50 37287 08/06/14 GENER GENERAL CODE, LLC 404.50 37288 08/06/14 GIULIANK KARL GIULIAN 150.00 37289 08/06/14 GLASSJUS GLASS, JUSTIN 145.00 37290 08/06/14 GLOCKPRO GLOCK INC. 10.00 37291 08/06/14 GRAHAMB BRUCE GRAHAM JR 400.00 37292 08/06/14 GRAIN GRAINGER 716.28 37293 08/06/14 GRAMCOBU GRAMCO BUSINESS COMMUNICATIONS 2,270.00 37294 08/06/14 GRIESBAC JOSEPH H. GRIESBACH JR. 150.00 37295 08/06/14 GRUBERJO JOHN GRUBER 650.00 37296 08/06/14 GRUCC GRUCCIO, PEPPER, P.A. 377.00 37297 08/06/14 GRUNOWBR GRUNOW, BRENT H. 370.00 37298 08/06/14 HAFELERO ROBERT G. HAFELE 50.00 37299 08/06/14 HAWKFIRE KENNETH J. HAWK 250.00 37300 08/06/14 HDSUPPLY H D SUPPLY WATERWORKS LTD. 382.56 37301 08/06/14 HEARONJ JEFFREY HEARON 50.00 37302 08/06/14 HERAL HERALD NEWSPAPERS 317.38 37303 08/06/14 HESSCORP DIRECT ENERGY BUSINESS 5,841.85 37304 08/06/14 HILESNIC NICOLE HILES 24.74 37305 08/06/14 HOMED HOME DEPOT CREDIT SERVICES 97.93 37306 08/06/14 HOTAL HOTALING, JOHN 120.00 37307 08/06/14 INKBLOTG INK BLOT GRAPHICS 494.00 37308 08/06/14 INTEGRAT INTEGRATED TECHNICAL SYSTEMS 315.00 37309 08/06/14 JACKS JACKSON, GREG 190.00 37310 08/06/14 JBYRN J. BYRNE AGENCY INC. 10,204.00 37311 08/06/14 JERSHPOP JERSEY SHORE POPS ORCHESTRA 8,000.00 37312 08/06/14 KEENC KEEN COMPRESSED GAS 68.10 37313 08/06/14 KELLE KELLER & ASSO., J.J. 39.00 37314 08/06/14 KINDL KINDLE FORD MERCURY LINCOLN 125.37 37315 08/06/14 KINNEJAK KINNE, JAKE 50.00 37316 08/06/14 LAKOSE JONATHAN LAKOSE 100.00 37317 08/06/14 LAMACHFI JAMES LAMACH JR 450.00 37318 08/06/14 LAWME MUNIC.EMERG.SERV.INC- LAWMEN 238.08 37319 08/06/14 LOEFFLAD JACOB LOEFFLAD 450.00 37320 08/06/14 MAGELLAN MAGELLAN HILL TECHNOLOGIES 4,156.02 37321 08/06/14 MAGLO MAGLOCLEN 400.00 37322 08/06/14 MARRIII CHARLES MARRINER III 550.00 37323 08/06/14 MCCLURER ROBERT C. MCCLURE 250.00 37324 08/06/14 MCCLURJR ROBERT MCCLURE JR 500.00 37325 08/06/14 MCMAS MC MASTER CARR SUPPLY CO. 1,027.89 37326 08/06/14 MCNENNY GLENN MCNENNY 400.00 37327 08/06/14 MIXEDSIG MIXED SIGNAL AUDIO, LLC 2,812.50 37328 08/06/14 MIXNERST STEPHEN E. MIXNER 100.00 37329 08/06/14 MONZO MONZO CATANESE HILLEGASS, PC 4,564.50 37330 08/06/14 MOTOR MOTOROLA SOLUTIONS, INC. 2,256.00 37331 08/06/14 NEELDLAU NEELD, LAURA A. 152.97 37332 08/06/14 NEWDECKC CHRISTINA NEWDECK 2,448.00 37333 08/06/14 NIELSONK KEITH NIELSON 475.00 37334 08/06/14 NJSACOP1 NJ STATE ASSO.CHIEFS OF POLICE 610.00 37335 08/06/14 NOLAN KATLYN NOLAN 400.00 37336 08/06/14 ONECA ONE CALL CONCEPTS, INC. 64.66 37337 08/06/14 ORMRODST STEVEN M. ORMROD 100.00 37338 08/06/14 ORZECHED EDWARD ORZECH 250.00 37339 08/06/14 OTTONJOS JOSH OTTON 250.00 37340 08/06/14 PARAM PARAMOUNT CHEMICAL & PAPER CO. 964.65 37341 08/06/14 PEPITONE PEPITONE, MICHAEL 194.00 37342 08/06/14 PERFORMA FITNESS FIRST FOR WOMEN/SENIOR 7,261.60 37343 08/06/14 RBSUPPLY R & B SUPPLY CO., INC. 243.95 37344 08/06/14 RIGGI RIGGINS, INC. 10,583.21 37345 08/06/14 RUGGEDCO RUGGED COMPUTING, INC. 5,783.72 37346 08/06/14 SAMPSONJ JAMES SAMPSON 400.00 37347 08/06/14 SCHAPYRO SCHAEFER PYROTECHNICS, INC. 3,000.00 37348 08/06/14 SCHEUERM GEORGE SCHEUERMANN JR. 400.00 37349 08/06/14 SCHUC SCHUCK, STEPHEN J. 90.00 37350 08/06/14 SCHWARTD DOUGLAS SCHWARTZ 50.00 37351 08/06/14 SCHWARTZ JONATHAN SCHWARTZ 150.00 37352 08/06/14 SERWATKA NEW JERSEY NATURE 1,541.66 37353 08/06/14 SHBDOFED STONE HARBOR BOARD OF EDUCAT. 599,146.25 37354 08/06/14 SHEERJEN JENNIFER SHEERAN 37.53 37355 08/06/14 SHIPSHAP SHIP SHAPE HEALTH/FITNESS LLC 996.00 37356 08/06/14 SHSURFPA STONE HARBOR SURF & PADDLE LLC 8,336.00 37357 08/06/14 SJENERGY SOUTH JERSEY ENERGY SERV.PLUS 55,900.10 37358 08/06/14 SJWATERT SOUTH JERSEY WATER TEST, LLC 1,500.00 37359 08/06/14 SNAPO SNAP ON INDUSTRIAL 633.75 37360 08/06/14 SOKOR MATTHEW SOKORAI 117.99 37361 08/06/14 STALKERR STALKER RADAR 4,511.50 37362 08/06/14 STANFORD ROGER W. STANFORD 650.00 37363 08/06/14 STANK KYLE STANFORD 100.00 37364 08/06/14 STAPL STAPLES CREDIT PLAN 288.60 37365 08/06/14 STAPLEBU STAPLES BUSINESS ADVANTAGE 820.65 37366 08/06/14 STAUFFER DOUG STAUFFER 475.00 37367 08/06/14 STILTNER KIRBY STILTNER, JR. 400.00 37368 08/06/14 STRATEGI STRATEGIC PRODUCTS & SERVICES 70.00 37369 08/06/14 SWANKMOT SWANK MOTION PICTURES, INC. 453.00 37370 08/06/14 SYCAMORE SYCAMORE SHORES CONDO ASSOC. 245.00 37371 08/06/14 TELVUECO TEL VUE CORPORATION 600.00 37372 08/06/14 THELOMAX THE LOMAX CONSULTING GROUP,LLC 150.00 37373 08/06/14 TIRELLIA ANTHONY P. TIRELLI, JR. 51.36 37374 08/06/14 TIROTTA KEVIN TIROTTA 500.00 37375 08/06/14 TOSHI TOSHIBA BUSINESS SOLUTIONS 1,449.50 37376 08/06/14 TREASNJ8 TREASURER, STATE OF NEW JERSEY 858.17 37377 08/06/14 TRES2 TREASURER, STATE OF NJ 1,770.00 37378 08/06/14 USABL U.S.A. BLUE BOOK 1,599.02 37379 08/06/14 VANDENGE GERALD A. VANDENBRAAK 75.00 37380 08/06/14 VANDENJG JOHN G. VANDENBRAAK JR. 250.00 37381 08/06/14 VAULFRAN FRANK VAUL 150.00 37382 08/06/14 VCABS VERIZON 538.68 37383 08/06/14 VERKIOSK VERIZON WIRELESS 160.04 37384 08/06/14 WBMASONI W.B. MASON 649.44 37385 08/06/14 WESTE WESTERN PEST SERVICES 193.50 37386 08/06/14 WESTP WEST GROUP PAYMENT CENTER 36.00 37387 08/06/14 WIERMANS SAMUEL A. WIERMAN 250.00 37388 08/06/14 WIRELESS WIRELESS COMMUNICATIONS/ELECTR 902.00 37389 08/06/14 WORKMAN WORKMAN, MICHAEL 104.20 37390 08/06/14 YPERSINC Y-PERS, INC. 90.00 827

--

Report Totals Paid Void Amount Paid Amount Void

 Checks: 167 0 3,856,523.
Upon motion of

Councilmember Barry D. Mastrangelo
Seconded by

Councilmember Karen Lane
Authorize Jim Craft, Acting CFO, to pay the bills provided the funds are available and vouchers are properly endorsed.

Vote

6 Councilmembers AYE
RESOLUTION 2014-S-158 (Closed Session)
Upon motion of

Councilmember Joselyn O. Rich
Seconded by

Councilmember Judy Davies-Dunhour

A Resolution Providing for a Meeting Not Open to the Public

in Accordance with the Provisions of

the New Jersey Open Public Meetings Act,

N.J.S.A. 10:4–12

Whereas, the Borough Council of the Borough of Stone Harbor is subject to certain requirements of the Open Public Meetings Act, N.J.S.A. 10:4–6, et seq., and

Whereas, the Open Public Meetings Act, N.J.S.A. 10:4–12, provides that an Executive Session, not open to the public, may be held for certain specified purposes when authorized by Resolution, and

Whereas, it is necessary for the Borough Council of the Borough of Stone Harbor to discuss in a session not open to the public certain matters relating to the item or items authorized by N.J.S.A. 10:4–12b and designated below:

1. Matters Relating to Contract Negotiations and/or the Attorney, Client Privilege – Library

Now, THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of Stone Harbor, assembled in public session on August 5, 2014, that an Executive Session closed to the public shall be held on August 5, 2014 at or about 4:30 P.M. in the Borough Hall of the Borough of Stone Harbor, 9508 Second Avenue, Stone Harbor, New Jersey, for the discussion of matters relating to the specific items designated above.

Official action may be taken as a result of said executive session.

It is anticipated that, in accordance with law and in a timely manner, the deliberations conducted in closed session may be disclosed to the public upon the determination of the Borough Council that the public interest will no longer be served by such confidentiality.

Vote

6 Councilmembers AYE

Motion to return to Open Session

Work Session, August 5, 2014
Motion by

Councilmember Barry D. Mastrangelo

Seconded by

Councilmember Joselyn O. Rich

Vote

6 Councilmembers AYE

MOTION

Upon motion of

Councilmember Barry D. Mastrangelo

Seconded by

Councilmember Joan Kramar

To authorize the Mayor to proceed as discussed in Closed Session concerning the Library

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 6:50 p.m.

Vote

6 Councilmembers
AYE

APPROVED___________________________________, 2014

___, Mayor

ATTEST:______________________________________, Borough Clerk

Error! Unknown document property name.

