MINUTES OF THE REGULAR MEETING OF MAYOR AND COUNCIL OF THE BOROUGH OF STONE HARBOR HELD IN THE MUNICIPAL BUILDING, August 19, 2014
* * * * * * * * * * * * * * * * * * * *

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

ROLL CALL PRESENT
Councilmembers

Suzanne M. Walters, Mayor

Barry D. Mastrangelo, Council President

Judith Davies-Dunhour
Suzanne C. Stanford, Borough Clerk

Joselyn Rich
Michael Donohue, Esquire

Joan Kramar

Jim Craft ABSENT

Karen Lane
Jill Gougher, Administrator

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
MOTION CONCERNING THE MINUTES

Upon motion of

Councilmember Barry D. Mastrangelo
Seconded by

Councilmember Joselyn O. Rich
Since all members of Council have been provided with a copy of the minutes of the Regular Meeting of July 15, 2014, and the Work Session of August 5, 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

Linda Gentile of the Jersey Shore Pops thanked Council for letting them be a part of the Borough Centennial Celebration and said they would like to make arrangements to come back to the Borough next year. Dr. Nick Holland, President of Jersey Shore Pops spoke and said how much they enjoyed being part of the summer in Stone Harbor.

REPORTS OF COMMITTEES AND OFFICERS

PUBLIC SAFETY
Public Safety met on August 14, 2014 all members present with the exception of Chief Reynolds.

COURTS - Debbie Scott informed the committee that she is in search of a replacement for the violations court recorder who left unexpectedly.

OEM Coordinator reported on update for County supplied I-Pad to track damage assessment from storms, etc. County will begin training in September.
 FIRE/EMS Dredging required at fire boat dock. Chief Stanford will deliver a summary of events from this season at the September Council meeting.
POLICE – Discussion on delivery trucks on 96th Street, double parking in business district and temporary barricades at the Reeds.

Chief Reynolds gave the July report. 2,746 incidents logged, 13,632 miles patrolled, 480 motor vehicle stops, 100 moving violations, 328 parking violation, 11 suspicious motor vehicle investigated,186 motor vehicle accident handled, 1 motorist assist, 8 alarm response calls, 10 fire calls, 42 medical calls and 35 ordinance violations. 35 Adults were arrested, 3 DWI and 36 juveniles were taken into custody. Various members of the department received in Alcotest Initial Operators Course, and Alcotest recertification course, also SWAT training. Highlights from the Detective Division, on July 6, during investigation, suspicious person, suspect fled on foot and was apprehended by Det. Grunow, he was charged with obstruction, disorderly person and urinating in public. July 12, shoplifter at Across the Way apprehended, July 20, on DUI Patrol Det. Grunow stopped low speed vehicle, subject charged with several motor vehicle violations, July 22, 20 year old male found in possession of alcoholic beverages, under age and was found to be in possession of a driver’s license belonging to another person, July 24, 49 year old female arrested on active warrants from North Wildwood, July 31 second subject was identified following lengthy investigation of numerous burglaries involving cooper piping. Several letters were received by the Department, Chief read one saying how happy they were to receive a warning instead of a ticket for parking meters. Chief reported that he has received a letter from the Stone Harbor Chamber of Commerce Board, in relation to issues or complaints concerning how the Police Department was handling shoplifting cases. The Captain has met with business owners to discuss this and the Chief has reached out to the President of the Chamber to ask for a meeting.

Councilmember Carusi passed on a couple of highlights from Chief Stanford. Department responded to 27 fire calls in July, including 2 building fires, 2 cooking fires, 6 EMS beach assists, 2 motor vehicle accidents, one elevator victim removal, 1 water rescue, 2 gas leaks, 1 arching wire, 1 smoke scare, 8 alarms. EMS responded to 65 calls. Department currently 19 calls above last year, EMS 33 above last year.

NATURAL RESOURCES
DREDGING PROGRESS REPORT – Ocean & Coastal Consultants has been invited to come to the September 2nd Council meeting to share task 101 of the dredging demand report, includes the objectives, project area, dredging demands of the Federal, State, Municipal and private waterways in Stone Harbor. US Army Corp of engineers have arrived and presently working on the removal of the 7,000 cu yds. from the intracoastal waterway. This is a unique project to create a habitat for black skimmers on State owned land. More information will be presented at the same meeting on September 2nd by Miss Laurie Pettigrew principle biologist of the Bureau of Land Management DEP, Division of Fish & Wildlife.

BEACH, POINT, BIRD SANCTUARY – Pleased about article in Seven Mile Times by Dr. Lenore Tedesco , hope every reads it. Point is absolutely magnificent, signs are up and hopefully all will respect protected areas. Bird Sanctuary ..thanked PW for an outstanding job at the Sanctuary, will make a concrete plan for the future. Library, we have met with our Committees and County and hopefully have made progress in the design of the building.

PLANNING BOARD – Planning Board waiting for A & F to come up with their thoughts and ideas for the Waterfront Business District. .

BEACH, RECREATION AND TOURISM
Monthly Report

Tuesday, August 19, 2014

The regular monthly meeting of the BRT was held on Tuesday, August 12, 2014.

Beach:

These beach tag sales for 2014 continue to go very well and surpass 2013. We are showing about a 4% increase overall. Sold less season tags, but weekly and daily continue to show record sales.

We saw a 24% increase in the sale of daily tags, an 16% increase in the sale of weekly tags. Revenue is $704,000.
Projected beaches, now that the summer is coming to a close, they will be protected until September 7th and call the beach shack to find out which beaches are protected on any given day.
Recreation:

On the agenda tonight you see a Resolution to approve an application for County Open Space Board, to do some upgrades to recreation facilities at 82nd Street. In committee we continue to discuss the upgrade of Chelsea Park, which is in need of improvement. It will continue to be a “passive” park we will recreate what is there.

Tourism – Miranda will provide details of Art & Craft Show, Festival of Lights great success, 46 boats and 26 docks were registered. Opinion seems to be for making this an annual event. Centennial concerts- looking into continuing them, great success, will look at them at budget time. September 6th final event, the Jubilee, parade, concert, lobster bake, fireworks, big event, get your tickets.

Beach Patrol - Sandy Bosacco – reported in July there were 8 rescues, 5 EMS calls, 1 police call and 26 lost children were found. We are losing lifeguards now, returning to school and work, people should call to see what beaches are guarded, some guards on until September 7th. He thanked the Police and Rescue Squad and Public Works for all their help this summer, had a lot of incidents of the beach and they have been very quick to respond.
RECREATON DIRECTOR – MIRANDA DUCA
Reported on Centennial Concerts – well received

Art & Craft Festival – she thanked everyone involved for their help, great event, will improve and tweak for next year. Total vendors – 243.
Recreation had end of season picnic last Friday.

Open Space Recreation Application – hope Council had time to review.

Would like to get Ryan Knarr on the phone to present the application and speak about tournament revenue which will be generated from having this new facility.

PRESENTATION – application, new facilities, upgrades to 82nd street complex, and possibility of partnering with the US Tennis Association (USTA) to host regional tournaments at this location were all presented and discussed. The clubhouse and observation deck are need to accommodate tournament personnel, officials and equipment need to hose successful tournaments.

UTILITIES
UTILITIES COMMITTEE MEETING HELD 08/01/14 In attendance, the committee.
We continue to have property owners violate Ordinance on sprinklers. You may have a smart control system but you still must have the necessary sensors to be in compliance with the Ordinance. We have seen people watering in the rain, smart control system is not going to save you from a violation if you are watering then. No one is permitted to water at any time other than the time stated in the Ordinance, smart control system or not. Our water usage for July 2014 over July 2013 was 2,243,000 gallons less than 2013. We are getting back on track.

We continue to have dialogue with DEP concerning our increase application, they will want us to drill a test well, which we put in the Capital Budget two years ago. Third phase of the beach outfall pipe removal has not yet been approved due to a modification of the project, will keep everyone informed as we proceed. Has requested our CFO and Public Works Director to prepare cost analysis for our accessorial fees. They studied ¾ inch pipe, and we discovered that we were just under breaking even. So they will look at cost vs. revenue on all of our fees, and report back at our next meeting and decisions will be made. Next meeting will be September 5, 2014.

Go Green Committee – met 8/13/14 - Shutting down brochure went out, lost a lot of water last winter, hopefully this will help. Video to run on channel 97, hopefully Chamber etc will all put our video on in order to instruct people how to winterize their homes. Working on project for possible inclusion in Savor September. Next meeting- September 17, 2014

Shade Tree – they met on July 17, 2014, and will again tomorrow. Fantastic group, serving on this. They split up all the islands, to inventory the trees, condition, trimmed, removed etc. they took pictures and brought them to the meeting. Looking at which ones are in most need of attention.

 PUBLIC WORKS Councilmember Kramar reported committee met on August 8, 2014 . Numerous concerns and discussions, including Ordinance 1445, on the agenda tonight, parking lot on Second Avenue, borough parking permits, parking lot at 80th street. A letter was sent to all Condo owners on 80th Street informing them of permit parking available at the Marina.

Snow removal and hold harmless agreements were discussed. Councilmember Kramar will be reaching out to Seniors explaining how the agreement can benefit them. Bocce at Chelsea Place will have the court redone with clay and sand mixture and a permanent signed erected. Many thanks to PW for their work at the Arts & Craft Festival, Monday night out and the concerts. Ongoing conversation about trash removal in the business district.

Listed were special events and the time put in by public works. Grounds being maintained including Bird Sanctuary phragmites cut down and sprayed with 24 yards of mulch added there. Farmers Market continues to be a success, extending the Market until and including Sunday, September 14th.

911 Dedication take place on Thursday, September 11, 2014 at 11:00 am, Everyone is invited.

2014 Monthly Report

Administration and Finance

Barry Mastrangelo, Chairman/Al Carusi/Joan Kramar

July 2014

· Monthly Meeting – Held our monthly meeting on August 8th.
· Prescription Plan Changes – Mark Senior has advised the Borough that we can move forward with new Prescription plan for all Non-Police employees. Target date for conversion will be January 1st, 2015. We have requested additional meetings with PBA to explain in mo detail the benefits of the new plan, answer any questions or concerns and see if they would like to participate as of January 1st also.
· Parking Ordinance Change – Committee discussed and agreed to recommend making the parking lot adjacent to Firehouse permit parking only and to designate 5 spaces for Fire/EMS and Administration use. This will free up space in the municipal lot adjacent to Municipal Building. Committee discussed recommendation to keep Parking lot on Second Avenue free to the Public. Jim will review our revenues to see if we have realized any loss in overall revenues due to this lot becoming available at no charge. We will make a recommendation before the end of the year.
· Liquor License District - Committee reviewed the current district and we will be sending our recommendations to Council this week so that we can discuss at our first meeting in September.
· Club License – Committee discussed and will present our recommendations at our meeting in September as well.
· Debt Service – Jim Craft expressed the need to issue Bond Anticipation Notes by the end of the year. He will work on this with Auditor and Bond Counsel.

· Lighting Fixtures for Street Lights – Committee reviewed the current decorative Street Lights offered through Atlantic Electric. Recommend waiting to see what LED fixtures they will offer. We have submitted to them information on lights we have purchased and installed on 96th Street. Until such time as they offer LED lights similar to those we have on 96th Street the committee does not recommend allowing residents to purchase and install new fixtures other than the normal street lights currently seen throughout town.

· Chief Financial Officer – Chief Financial Officer is unable to attend this evening, however after his review of our expenditures and revenues; he sees no issues of concern at this time.

· Borough Engineer – The Borough Engineer will provide his report at this time.
 ENGINEERING REPORT

BOROUGH OF STONE HARBOR

 August 19, 2014

FY2015 NJDOT Local Aid Program

· The State has sent out letters announcing the 2015 State Aid Program. Grants are available for the following categories:
· Municipal Aid, Transit Village, Bikeways & Safe Streets to Transit
FY 2015 NJDCA Small Cities Grant Application

· The Borough is submitting an ADA application for accessible playgrounds, handicap ramps and beach access walkways.

· The required public hearing is scheduled for July 30, 2014 and the submission deadline is September 5, 2014.

Cape May County Open Space Application
· The Borough is submitting a park improvement application for the 82nd Street recreation area.

· The application deadline is August 15, 2014.
Sanitary Sewer, Water Main, Storm Sewer, Beach Outfall Improvement Project– Phase 3
· A Letter of Intent has been submitted to NJEIT.

· The full application was submitted March 3, 2014 and we are waiting for authorization to bid.

· NJEIT and NJDEP are reviewing the full application with the intent of advertising the project for public bidding this summer.

· CAFRA Major Modification Application has been submitted.

· TWA Permit Application has been submitted.
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.

· Uni-tech Drilling has completed installation of the liner casing for well No. 6 along with pump out testing to remove chlorides and sodium which had leaked into the aquifer through the failed casing pipe. This work was completed under an emergency contract which is now closed. The rehabilitation work has also been completed and the well has been operable this summer.
· A new pump has been installed and the well has been approved by NJDEP for operation.
· The contractor has been directed to add an automatic pre-lubrication system and a variable frequency drive motor to the well. This work is scheduled for completion after the summer demand period.
Marina Breakwater Replacement
· The bid opening occurred on Tuesday, April 15, 2014.
· R.A. Walters & Son, Inc. was awarded the contract in the amount of $144,000.00.

· The existing breakwater has been removed, the new breakwater installation has begun and the project is 50% complete.

2014 Utility and Road Program
· The bid was awarded to Asphalt Paving Systems, Inc., P.O. Box 530, Hammonton, NJ 08037, in the amount of $1,465,300.00.
· 94th Street, 96th Street and 97th Street parking lots are complete, with the exception of the lighting.

FY2014 NJDCA Small Cities Program
· 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 completed a project kick off meeting on July 15, 2014 with the Borough and design team and have started the design phase.

NJDEP Water Allocation Permit
· RVW submitted an water allocation permit modification application on behalf of the Borough to request additional water supply to meet summer and annual peak demands and supply water for plan projects for the next five to ten years. The application has been processed and the draft modified permit has been published for public comment. This is a thirty day period. RVW has reviewed the draft permit and has issues review comments. The draft is agreeable other than for the requirement to bear the cost to install a sentinel observation well. It is our opinion that the costs for this well should be shared with other water suppliers with wells in the 800 foot sand formation. .
ADMINISTRATOR –Administrator Gougher reported updates on the Web Site, in the process of creating a web page dedicated to our Dredge Management Plan, will be able to post reports, status updates moving forward so we can keep our residents informed. Carrie in process of inputting e-mail addresses received in sign up at the last Council meeting from the residents requesting updates. We have also asked our web master to set up on the web site where they can sign up similar to what we offer for code red emergency contact list. Our new server has arrived, hopefully IT contractor will be able to install that soon. Requisition system has been installed and CFO has been using it on various PO’s . We are scheduled to start training in September and by the end of the year we should all be using it. In July we received notice from Standard & Poors that we did, after review of our financial condition and our accounting procedures, they did raise our bond rating from A+ to a AA . Thanks to Council for the financial policies that have been put in place over the years and our finance department for what they have instituted.

Mayor Walters asked Councilmember Mastrangelo to clarify a comment he made before about bonding for dredging because she thought it has been misheard by people. He said at the time this all happened we already had Jim Craft going through the process of analyzing our debt, looking at when basically there will be a dip in our debt. It’s going to happen, about a 2 million dip in our debt service. Jim said we can do bond anticipation notes to get us to that point. The bottom line is we have already spend a quarter million to get the dredging project underway , we are not going to walk away from it, we have been working on it since the day the dredge moved out of town last time.
TREASURER’S REPORT

Current Receipts...$ 3,470,695.30
Current Disbursements...$ 1,252,288.91
Utility Receipts...$ 210,311.28
Utility Disbursements...$ 268,693.70
BOROUGH CLERK’S REPORT

ISSUED:

 16

Business Registrations……………………………………………… 1,600.00

 1

Parking Permits……………………………………………………..
 225.00

54

Certified Copies……………………………………………………
 540.00

 2

Marriage Licenses…………………………………………………… 56.00
 1

Beach Concession ……..……………………………………balance 35,000.00

 1

OPRA Requests…………………………………………………….. 9.72 1

Use of Firehouse……………………………………………………… 8.00

 3 Special Events…………………………………………………………. 200.00

 2

Public Performance……………………………………………………. 50.00

 37,688.72
 1 Dog License……………………………………………………………… …4.20
 1

Cat Licenses………………………………………………………………… 5.50

Total…………………………… $ 37,698.42
CONSTRUCTION OFFICE

	PERMIT
	NO. OF PERMITS ISSUED
	FEES COLLECTED

	Building Permits
	14
	4,738.00

	Electrical Permits
	18
	2,922.00

	Plumbing Permits
	12
	2,628.00

	Fire Permits
	 9
	720.00

	DCA Permits
	26
	641.00

	Zoning Permits
	12
	4,189.00

	CTT’s
	10
	500.00

	Violations
	 1
	2,000.00

	Certificate of Occupancy
	23
	1,322.00

	Pool Bonding (public pools)
	 5
	375.00

	Dumpster/Semi Trailer
	 1
	250.00

	
	
	

	Utility Street Openings
	 8
	800.00

	Bulkhead
	 1
	1,918.00

	TOTAL FEES COLLECTED
	
	23,003.00

	
	
	

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

Bob Ashman – 10301 First Avenue -interesting presentation tennis facilities, what facilities are we talking about, no discussion on that. Councilmember Davies-Dunhour said there isn’t any visual information…..Mr. Ashman, what are you talking about, resurfacing the courts, buildings, what. Councilmember Davies-Dunhour said it also includes restroom facilities, finishing the playground at 82nd street, all one encompassing application. It includes new fencing, an entire upgrade of that area, with the exception of the building itself. Mayor asked if there was going to be a building in the courts. Councilmember Davies-Dunhour said yes in the courts there will be a small clubhouse. Mr. Ashman said the reason he is asking is if this is in the open space application one of their requirements is that you have total public support before you go forward. This is the first time the public has heard about it and the questions the public will have is “what is it” because nobody knows. Two, what will it cost? Three, when are you going to have these tournaments, what time of the year? What is the anticipated revenue? These are questions that have to be answered before the public will support and without support over there… you would be better to have all that in your application. Councilmember Davies-Dunhour said there are letters of support from the Chamber of Commerce President, POA, a couple of residents in town, couple local tennis players, there are some letters. Mr. Ashman said he is trying to head off initial problem of 911 where the public didn’t know and when they find out about it through the grapevine they don’t know the facts and that is a problem.
OLD BUSINESS:

ORDINANCE 1445 (Parking Lots Permits Only) WITHDRAW
Upon motion of

Councilmember Joan Kramar
Seconded by

Councilmember Al Carusi
That Ordinance 1445 be withdrawn.

Vote

6 Councilmembers AYE
NEW BUSINESS

ORDINANCE 1448 (Parking Lots – Permits Only, Designating Certain Spots
Upon motion of

Councilmember Joan Kramar

Seconded by

Councilmember Al Carusi

That Ordinance 1448 be taken up on first reading.

Vote

6 Councilmembers AYE

The Clerk read the title only of Ordinance 1448 on first reading.

Upon motion of

Councilmember Joan Kramar

Seconded by

Councilmember Barry D. Mastrangelo

That Ordinance 1448 be passed on first reading, published according to law and that it be taken up on second, third and final reading, and adoption at a meeting of Mayor and Council to be held on the 16th day of September, 2014.

Vote

6 Councilmembers AYE

 RESOLUTION 2014-S-159– Cancel Property Taxes Library
Upon motion of
Councilmember Barry D. Mastrangelo
Seconded by
Councilmember Al Carusi
RESOLUTION TO CANCEL PROPERTY TAXES

WHEREAS, Block 95.02 Lot 67, a/k/a 9516 Second Ave has been deeded to the Cape May County Library Commission since December 10, 2012 and since that date property taxes have been exempted, pursuant to N.J.S.A. 54:4-3.03, Exemption of Public Property; and

WHEREAS, a 2014 Final/2015 Preliminary tax bill was generated in error.

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 Tax Collector is hereby authorized and directed to cancel the taxes for Block 95.02 Lot 67 for 2014 Final taxes in the amount $3,878.78, and 2015 Preliminary taxes in the amount of $1,939.39; and

 BE IT FURTHER RESOLVED that the Tax Collector make the proper adjustment in her records.
Vote

6 Councilmembers AYE
RESOLUTION 2014-S-160 (Change order #1 Final – Marina Breakwater Replacement)
Upon motion of

Councilmember Joan Kramar
Seconded by

Councilmember Al Carusi
WHEREAS, the Borough of Stone Harbor is currently under contract with R.A. Walters & Sons, Incl. for Marina Breakwater Replacement; and

WHEREAS, it is the recommendation of the Borough’s Engineer, Remington, Vernick & Walberg Engineers, to authorize Change Order No. 1 (Final) – time extension due to delivery date of materials; and

WHEREAS, Change Order No. 1 will result in an increase of 17 calendar days from previous contract length of 75 calendar days, to an amended contract length of 92 calendar days. The amended contract completion date is now July 31, 2014.

NOW, THEREFORE, BE IT RESOLVED, this 19th day of August, 2014 by the Borough Council of the Borough of Stone Harbor, in the County of Cape May, and the State of New Jersey, that the preamble of this Resolution is hereby incorporated by reference and that the aforementioned Change Order No. 1 be and hereby is authorized;

BE IT FURTHER RESOLVED that the Mayor and the Borough Clerk be and hereby are authorized to execute Change Order No. 1 to increase the calendar days by 17 from the previous contract length of 75 calendar days.

Vote

6 Councilmembers AYE
RESOLUTION 2014-S-161– (Approve Borough Personnel Policy Manual)
Upon motion of

Councilmember Barry D. Mastrangelo
Seconded by

Councilmember Joselyn O. Rich

SUBJECT:
A RESOLUTION ADOPTING THE REVISED BOROUGH OF STONE HARBOR PERSONNEL POLICY MANUAL.

WHEREAS, the Borough of Stone Harbor adopted its Personnel Policy Manual and Employee Handbook on March 21, 2006; and

WHEREAS, the Borough of Stone Harbor is required to review and adopt revisions to said manual every two (2) years and the last revision was adopted by Resolution No 2012-S-97, dated May 15, 2012; and

WHEREAS, the Atlantic County Municipal Joint Insurance Fund has recommended certain revisions to the current Stone Harbor Personnel Policy Manual; and

WHEREAS, a revised Borough of Stone Harbor Personnel Policy Manual has been prepared and submitted to Borough Council for review and adoption.
NOW, THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of Stone Harbor, County of Cape May, State of New Jersey, that:

1. The preamble of this Resolution is hereby incorporated herein by reference as if set forth here at length.

2. The Borough of Stone Harbor Personnel Policy Manual, as revised, be and hereby is adopted.

3. The proper officials be and hereby are authorized to do all things necessary to carry out the intent of this Resolution.

4. This Resolution shall take effect immediately.
Vote

6 Councilmembers AYE

RESOLUTION 2014-S-162– (Refund Duplicate Tax Payment - Comyns)
Upon motion of

Councilmember Al Carusi
Seconded by

Councilmember Joan Kramar
REFUND DUPLICATE TAX PAYMENT

WHEREAS, duplicate tax payments were received by the homeowner for the 3rd quarter
tax installment on Block 109.02, Lot 17, A.K.A. 100 110th Street; and

WHEREAS, the homeowners, Mark G & Barbara L Comyns, requested a refund be
issued to them,

NOW, THEREFORE, BE IT RESOLVED by the Mayor and Council of the Borough
of Stone Harbor, in the County of Cape May and State of New Jersey that a refund check
in the amount of $2,142.25 be issued to Mark G & Barbara L Comyns, 486 Margo Lane,
Berwyn, PA. 19312; and

BE IT FURTHER RESOLVED that the Tax Collector make the proper adjustment in
her records.

Vote

6 Councilmembers AYE
RESOLUTION 2014-S-163 (Mayor to Sign Open Space Application – Recreation
Upon motion of

Councilmember Judy Davies-Dunhour
Seconded by

Councilmember Joselyn O. Rich
Authorizing the Mayor to Sign

The Cape May County Open Space Program

Park/Recreation Development Application

WHEREAS, the Cape May County Open Space Program has funds available to purchase open space and various other development activities throughout Cape May County; and

WHEREAS, As per the motion of July 1, 2014, the Borough of Stone Harbor wishes to submit an Open Space Program Park/Recreation Improvement Application to this program for funding of the Various Parks & Recreation Improvements.

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 the attached Open Space Park/Recreation Improvement Application on this 19th day of August, 2014.

Vote

6 Councilmembers AYE

RESOLUTION 2014-S-164 (War at the Shore Refund)
Upon motion of

Councilmember Judy Davies-Dunhour
Seconded by

Councilmember Al Carusi
WHEREAS, War at the Shore Touch Football Tournament was approved by Council on March 18, 2014; and

WHEREAS, the Philly Sport & Social Club and Eric Long, Director, has notified the Borough that the tournament for Labor Day week-end, has been cancelled due to lack of team participation ; and

WHEREAS, the Recreation Director has requested a refund of $ 500.00 for use of field be sent to Phila. Sport & Social Club 3800 Manayunk Avenue, Phila, Pa 19128 and the request was approved by the CFO;

NOW, THEREFORE, BE IT RESOLVED, on this 19th day of August, 2014, by the Mayor and Council of the Borough of Stone Harbor, in the County of Cape May that the $ $500.00 be refunded and that the proper officers make the proper adjustments in the records.

Vote

6 Councilmembers AYE
Motion – To approve Mayor’s appointments to Recreation Advisory Board
Rob Giulian 8/19/14 - 12/31/17

Angelo Caracciolo 8/19/14 – 12/31/17
Kojie Blum 8/19/14 – 12/31/17
Upon motion of

Councilmember Judy Davies-Dunhour
Seconded by

Councilmember Joselyn O. Rich
Vote

6 Councilmembers AYE

Motion – Approve 1st Annual Sea Turtle Classic – Lacrosse Evolution October 18 and 19, 2014
Upon motion of

Councilmember Joan Kramar
Seconded by

Councilmember Al Carusi
Vote

6 Councilmembers AYE

Motion – Approve Savor September Food & Wine Festival September 20, 2014
Upon motion of

Councilmember Joselyn O. Rich
Seconded by

Councilmember Judy Davies-Dunhour
Vote

6 Councilmembers AYE

DISCUSSION

None
August 21, 2014 BOROUGH OF STONE HARBOR Page No: 1 02:28 PM Check Register By Check Id

Range of Checking Accts: DISBURSEMENT to DISBURSEMENT Range of Check Ids: 37391 to Last

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

37391 08/13/14 BORSH BOROUGH OF STONE HARBOR 320,431.72 37392 08/20/14 5STARPLU 5 STAR PLUS, INC. 1,235.00 37393 08/20/14 AASALESA A&A SALES ASSOCIATES, LLC 132.25 37394 08/20/14 ACMOO A.C. MOORE, INC. 1,000.00 37395 08/20/14 ACSHU A.C. SCHULTES, INC. 4,880.00 37396 08/20/14 ACTIO ACTION SUPPLY 200.85 37397 08/20/14 ALLENRSH ALLEN R SHUFFLEBOARD CO., INC. 371.56 37398 08/20/14 ALLIN ALL INDUSTRIAL SAFETY PRODUCTS 327.73 37399 08/20/14 ANJALIPO ANJALI POWER YOGA 1,376.00 37400 08/20/14 AVALDEVE AVALON DEVELOPMENT GROUP 2,775.00 37401 08/20/14 BILLO BILLOWS ELECTRIC SUPPLY CO. 761.40 37402 08/20/14 BLANEYDO BLANEY & DONOHUE 3,465.50 37403 08/20/14 BOROA BOROUGH OF AVALON 75,855.43 37404 08/20/14 BOSAC BOSACCO, STEPHEN 74.25 37405 08/20/14 CAPEMINI CAPE MINING & RECYCLING, LLC 341.49 37406 08/20/14 CASAP CASA PAYROLL SERVICES 385.25 37407 08/20/14 CATAM CATAMARAN MEDIA CO., LLC 130.00 37408 08/20/14 CENTURFG CENTRAL TURF & IRRIGATION SUPP 557.20 37409 08/20/14 CMCMU C.M.C. MUNICIPAL UTILITY AUTHO 349,231.02 37410 08/20/14 COASTBRO COASTAL BROADCASTING SYST,INC. 1,060.80 37411 08/20/14 COMCA COMCAST 142.85 37412 08/20/14 COMCASTR COMCAST 102.85 37413 08/20/14 COMCBIRD COMCAST 137.85 37414 08/20/14 CONSWILD CONSERVE WILDLIFE FOUND. NJ 1,500.00 37415 08/20/14 COURIERS COURIER SYSTEMS, INC. 22.50 37416 08/20/14 COYNE COYNE CHEMICAL 1,385.50 37417 08/20/14 CPOWE CAPE POWER EQUIPMENT 69.00 37418 08/20/14 CRAFTSNA NANCY C. CRAFTS 1,304.00 37419 08/20/14 CUEVASRY RYAN CUEVAS 1,147.20 37420 08/20/14 DAVISEQU DAVIS EQUIPMENT SALES, INC. 943.50 37421 08/20/14 DEERELAN JOHN DEERE LANDSCAPES 1,864.72 37422 08/20/14 DOVETAIL DOVETAIL PRESENTATIONS 325.00 37423 08/20/14 DUCAMIRA MIRANDA DUCA 278.83 37424 08/20/14 EASTERNW EASTERN WAREHOUSE DISTRIBUTORS 1,263.75 37425 08/20/14 FASTENAL FASTENAL INDUSTRIAL/CONSTRUCTI 491.73 37426 08/20/14 FAZZJ JOSEPH FAZZIO, INC. 2,312.43 37427 08/20/14 FIRE FIRE & SAFETY SERVICES, LTD 424.00 37428 08/20/14 FUNFLICK FUNFLICKS OUTDOOR MOVIES 1,965.00 37429 08/20/14 GASKI GASKILL, JAMES 115.00 37430 08/20/14 GOODJOHN JOHN GOOD 2,265.00 37431 08/20/14 GRASSIDO GRASSI, DOMINICK 27.00 37432 08/20/14 HARB1 HARBOR BIKE & BEACH SHOP 82.90 37433 08/20/14 HARBAUGH HARBAUGH DEVELOPERS, LLC 4,610.00 37434 08/20/14 HDSUPPLY H D SUPPLY WATERWORKS LTD. 5,578.86 37435 08/20/14 HEYERGRU HEYER, GRUEL & ASSOCIATES 675.00 37436 08/20/14 HIGHLAYO HIGHLAND YOUTH PERFORM.ENSEMBL 500.00 37437 08/20/14 HILESNIC NICOLE HILES 120.70 37438 08/20/14 HOFFMANG HOFFMAN, GEORGE 350.00 37439 08/20/14 HOFFPAUL PAUL HOFF 150.00 37440 08/20/14 HOMED HOME DEPOT CREDIT SERVICES 133.74 37441 08/20/14 JERSHPAR JERSEY SHORE PARTY RENTALS,LLC 645.50 37442 08/20/14 JOHN1 JOHNSON & TOWERS INC. 500.00 37443 08/20/14 JUSTS JUST SPORTS, INC. 192.56 37444 08/20/14 KINDL KINDLE FORD MERCURY LINCOLN 212.29 37445 08/20/14 MARTI MARTINDALE'S TIRE & AUTO 0.00 08/20/14 VOID 0

37446 08/20/14 MARTI MARTINDALE'S TIRE & AUTO 6,748.80 37447 08/20/14 MARTM MICHAEL P. MARTIN 195.00 37448 08/20/14 MCGONAGL KATHERINE MC GONAGLE 51.80 37449 08/20/14 MONZO MONZO CATANESE HILLEGASS, PC 4,182.00 37450 08/20/14 NEMOSFAM NEMO'S FAMILY RESTAURANT 588.79 37451 08/20/14 NEWDECKC CHRISTINA NEWDECK 1,468.00 37452 08/20/14 NEXTCOMM NEXTEL COMMUNICATIONS 622.35 37453 08/20/14 NORTHERN NORTHERN TOOL & EQUIPMENT 265.73 37454 08/20/14 NOWMOSJE JEFFREY NOWMOS 1,800.00 37455 08/20/14 NTIME NATIONAL TIME SYSTEMS 6,005.00 37456 08/20/14 OBRIENWM WILLIAM D. O'BRIEN 1,174.75 37457 08/20/14 OCEANCOU OCEAN COUNTY MUNI.CLERKS ASSO. 40.00 37458 08/20/14 OCECO OCEAN/COASTAL CONSULTANTS,INC 5,200.00 37459 08/20/14 OTTOJ J. CRAIG OTTON 80.00 37460 08/20/14 PARAM PARAMOUNT CHEMICAL & PAPER CO. 3,868.04 37461 08/20/14 PARAMAIR PARAMOUNT AIR SERVICE 1,385.00 37462 08/20/14 PAULS PAUL'S CUSTOM AWARDS & TROPHY 411.65 37463 08/20/14 PERFORMA FITNESS FIRST FOR WOMEN/SENIOR 4,244.00 37464 08/20/14 PRESS THE PRESS OF ATLANTIC CITY 456.91 37465 08/20/14 RANSO RANSOME INTERNATIONAL, LLC 600.00 37466 08/20/14 REDCROSS RED CROSS TRAINING CENTER 247.00 37467 08/20/14 REDUNIFO RED THE UNIFORM TAILOR, INC. 2,827.19 37468 08/20/14 REMDEVES REMINGTON VERNICK & WALBERG 187.50 37469 08/20/14 REMIN REMINGTON, VERNICK & WALBERG 0.00 08/20/14 VOID 0

37470 08/20/14 REMIN REMINGTON, VERNICK & WALBERG 24,599.58 37471 08/20/14 REMSTESC REMINGTON VERNICK WALBERG 2,400.00 37472 08/20/14 RRSPEC R & R SPECIALTIES 303.25 37473 08/20/14 RUSSGPCA GRANT RUSS, PETTY CASH FUND 178.97 37474 08/20/14 SCHU2 SCHULER SECURITY, INC. 480.00 37475 08/20/14 SEASHASP SEASHORE ASPHALT CORP. 705.24 37476 08/20/14 SHIPSHAP SHIP SHAPE HEALTH/FITNESS LLC 840.00 37477 08/20/14 SHIVERSR RAYMOND P. SHIVERS, JR. 1,065.00 37478 08/20/14 SHPIZ STONE HARBOR PIZZA 591.87 37479 08/20/14 SHSURFPA STONE HARBOR SURF & PADDLE LLC 8,940.00 37480 08/20/14 SJWATERT SOUTH JERSEY WATER TEST, LLC 600.00 37481 08/20/14 STAN1 STANFORD, ROGER 158.00 37482 08/20/14 STAPL STAPLES CREDIT PLAN 0.00 08/20/14 VOID 0

37483 08/20/14 STAPL STAPLES CREDIT PLAN 3,386.47 37484 08/20/14 STAPLEBU STAPLES BUSINESS ADVANTAGE 272.71 37485 08/20/14 STEVENSO STEVENSON, KIMBERLY 99.99 37486 08/20/14 STRI STRI, LLC 385.00 37487 08/20/14 STRUE SEASHORE ACE HARDWARE 0.00 08/20/14 VOID 0

37488 08/20/14 STRUE SEASHORE ACE HARDWARE 1,822.47 37489 08/20/14 SWANKMOT SWANK MOTION PICTURES, INC. 504.00 37490 08/20/14 TIRAD TIRADO, FRANCISCO 79.95 37491 08/20/14 TOWNBANK TOWN BANK BUILDERS 1,360.00 37492 08/20/14 ULINEINC ULINE 1,324.57 37493 08/20/14 VCABS VERIZON 538.68 37494 08/20/14 VECTO VECTOR SECURITY 193.98 37495 08/20/14 VERIZBEA VERIZON 57.99 37496 08/20/14 VITAL VITAL COMMUNICATIONS, INC. 510.00 37497 08/20/14 WALTERSR R. A. WALTERS & SONS, INC. 141,120.00 37498 08/20/14 WELSHTHO THOMAS WELSH 4,335.00 37499 08/20/14 WESTE WESTERN PEST SERVICES 193.50 37500 08/20/14 WETLA WETLANDS INSTITUTE 3,750.00 37501 08/20/14 YSIINCOR YSI INCORPORATED 12,696.00 829

Report Totals Paid Void Amount Paid

 Checks: 107 4 1,052,573.44
Upon motion of

Councilmember Barry D. Mastrangelo

Seconded by

Councilmember Joan Kramar

That we pay the bills provided the vouchers are in proper order and sufficient funds exist.

Vote

6 Councilmembers
AYE

RESOLUTION 2014-S-165 (Closed Session)

Upon motion of

Councilmember Joselyn O. Rich

Seconded by

Councilmember Barry D. Mastrangelo

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 19, 2014, that an Executive Session closed to the public shall be held on August 19, 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
Upon motion of

Councilmember Barry D. Mastrangelo

Seconded by

Councilmember Joselyn O. Rich

To return to Open Session.
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 6:30 p.m.

Vote

6 Councilmembers
AYE

APPROVED___________________________________, 2014
___, Mayor

ATTEST:______________________________________, Borough Clerk

[image: image1.png]

