MINUTES OF THE REGULAR MEETING OF MAYOR AND COUNCIL OF THE BOROUGH OF STONE HARBOR HELD IN THE MUNICIPAL BUILDING, April 21, 2015
* * * * * * * * * * * * * * * * * * * *

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 ABSENT
Jim Craft, CFO,

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, 2015.
SALUTE TO THE FLAG
Mayor Walters asked for a moment of silence in honor of Councilmember Kramar’s mother who passed away last week.

REVERTER HEARING

Solicitor Donohue stated there was an application from these homeowners some time ago to release the reverter clause on certain lots in town. As a result of that and investigating reverter clauses we found that when the Borough auctioned off lots from about 113th south over the course of a few decades, this reverter clause was included, essentially if you make the lot bigger or smaller the property comes back to the Borough. There is nothing in the legislative history as to the purpose, there are some educated guesses. A few weeks ago the Council had a closed session on this subject and the Council instructed Solicitor to make a definitive list of all these properties and we will very soon come back to Council with a Resolution to lift those reverter clauses on all these properties and allow Zoning to deal with any issues that might arise. When they were initially put in place we didn’t really have what we call “modern” zoning and the current Municipal Land Use Law and that was all discussed in closed session. In the meantime, the property owners are back and would like to be heard through their attorney now, since there is a transaction waiting to take place. Don’t see a problem, but is obviously up to Council, there is an application to remove the reverter clause from these two properties. It has been published in accordance with NJSA 40:60-51.2 which gives the Municipality authority to release these types of deed restrictions, after it has been published and having this hearing.
Jon D. Batastini, Esq. spoke on behalf of the owners of 106 – 119th Street (Herdelin) and 102 – 119th Street (Schnicky’s View LLC)

He explained that the Borough placed reverter language in the Deeds for these two lots during the mid 1960’s and asked that this particular language be removed for these two lots so these two owners could go through with their contract purchase, instead of waiting for some time in the future when all reverter are lifted, if that is the way the Borough so choses. Asked if there were any questions. This is the clause to be removed:
“This lot shall be considered as one entire parcel of land which may be used only for such use purposes as specified by the Borough’s Zoning Ordinance provision applicable to the zone wherein the land is situated. The lot shall not be increased or decreased in size, and no license, easement, right of way or other uses shall be permitted or created by the purchaser and any subsequent owners. Any conveyance which would increase or decrease the size of a lot shall automatically cause the title to the entire lot to revert to the Borough.”

Mayor asked if anyone was in the audience to speak for this application. No one spoke

Mayor asked if anyone was in the audience to speak against this application. No one spoke.

Regular Meeting, April 21, 2015

Solicitor Donohue stated there is a resolution on the agenda tonight and he would indicate for the record the Statute cited previously does allow for this to be done by Resolution.

RESOLUTION 2015-S-77 (Release Reverter Clauses)

Upon motion of
Councilmember Barry D. Mastrangelo

Seconded by
Councilmember Judy Davies-Dunhour

RESOLUTION RELEASING REVERTER CLAUSES ON

BLOCK 118.02, LOT 108 AND BLOCK 118.02, LOT 109

IN THE BOROUGH OF STONE HARBOR

WHEREAS, the Borough of Stone Harbor in the County of Cape May and State of New Jersey, placed certain reverter clauses into deeds to properties that were sold at auction over the course of several decades culminating in the 1980’s; and

WHEREAS, the reverter clauses called for the reversion of ownership back to the Borough if such lots were increased or reduced in size; and

WHEREAS, the Borough Council has found that the legislative record is absent any statement of the intention for these clauses and that the Borough does not wish to interfere with property rights with regard to these properties nor produce results that would likely lead to litigation over the language and intent of the clauses and further has found that modern zoning capabilities were not well established at the time of the auctions and utilization of the modern Municipal Land Use Law will allow for any concerns to be addressed moving forward; and

WHEREAS, these lots were sold by the Borough in the South End from approximately 113th Street to 122nd Street; and

WHEREAS, the Borough Council has determined to release these reverter clauses and leave any planning or zoning concerns to the appropriate land use board; and

WHEREAS, the Borough is in the process of creating a definitive listing of all properties so situated and move forward with a blanket removal of said clauses in the near term; and

WHEREAS, in the interim there has been a request for the removal of two such clauses by the owners of Block 118.02, Lot 108 and Block 118.02, Lot 109 which were recorded in deeds with the Cape May County Clerk’s Office in Deed Book 1224, page 461 and Deed Book 1225, page 92; and

WHEREAS, the clauses in the deeds of conveyance related to these properties state: This lot shall be considered as one entire parcel of land which may be used only for such use purposes as specified by the Borough's Zoning Ordinance provisions applicable to the zone wherein the land is situated, The lot shall not be increased or decreased in size; and, no license, easement, right of way or other uses shall be permitted or created by the purchaser and any subsequent owners. Any conveyance which would increase or decrease the size of a lot shall automatically cause the title to the entire lot to revert to the Borough; and

WHEREAS, N.J.S.A. 40:60-51.2, states: Any municipality is authorized….to waive, release, modify or subordinate any …reverters imposed in sales and conveyances of lands…but only after public hearing held before such governing body describing the lands in question…and the reverters to be waived…shall first have been given by advertisement published once each week for two weeks in a newspaper published in said municipality …..however, that the power herein granted shall not be exercised to impair any vested or contractual rights of third parties.; and

WHEREAS, the Borough Clerk has duly advertised a notice of hearing on the removal application in accordance with the statute, proof of which is on file with the Borough Clerk’s Office; and

WHEREAS, on April 21, 2015, the Borough Council of the Borough of Stone Harbor conducted a hearing on the application to remove these reverters and the applicants were represented by Jon Batistini, Esquire, who appeared on their behalf and the matter was opened to any persons wishing to speak in favor of or against the application; and

WHEREAS, the Borough Council considered the application as well as any comments for or against at the time of said hearing; and

WHEREAS, there appears to be no third party or parties whose vested or contractual rights would be impaired by the release of these reverter clauses; and

WHEREAS, the Borough Council has determined to release these and similar reverter clauses upon the aforementioned lots auctioned by the Borough several decades ago;

NOW, THEREFORE, BE IT RESOLVED, by the Borough Council of the Borough of Stone Harbor duly assembled in public session this 21st day of April, 2015, as follows:

1. That the preamble of this Resolution is hereby incorporated by reference and adopted as the finding-of-fact of the Borough Council:

2. That, in accordance with N.J.S.A. 40:60-51.2, the Borough of Stone Harbor hereby releases the aforementioned reverter clauses on Block 118.02, Lot 108 and Block 118.02, Lot 109 which were recorded in deeds with the Cape May County Clerk’s Office in Deed Book 1224, page 461 and Deed Book 1225, page 92.

3. That recordation of this Resolution by the applicant is hereby authorized.

Vote

5 Councilmembers AYE

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 March 17, 2015 and the Work Session of April 7, 2015, if there are no additions or corrections, I move we dispense with the reading of the minutes and that they be approved.

Vote

5 Councilmembers
AYE

REPORTS OF COMMITTEES AND OFFICERS

PUBLIC SAFETY
Councilmember Carusi said Public Safety meeting was held on April 16th all members present with the exception of Barry Mastrangelo who was on vacation, Captain Tom Schutta was also present.
Highlights
COURTS – congratulations to Laura who gave birth to a baby girl and thanks to part time assistant, Jane for picking up the slack. No issues at this time.

OEM – Ken Hawk attended the County Emergency Management Meeting. Scott Morgan has replaced the late Art Treon in the Ass’t County OEM Manager. There was a discussion on the possibility of the County OEM headquarters being re-located from the present location at the library basement in CMCH to the County airport at Lower Township. The ultimate goal is to establish a County wide dispatch service. Avalon and Stone Harbor have done this and are a pilot program for the County.

FIRE/EMS – Jonathan Schwartz has successfully passed his test for the Fire Inspector course. Radio communication were experiencing some coverage difficulties and the technical recommendation was to move it to the top of the water tower. Our new fire truck is on schedule for delivery to Stone Harbor by the middle of next month. The manufacturer, Pierce, has asked to display our truck at the FDIC show due to some unique features that were incorporated. The new ATV was ordered on April 15th The old ATV will be handed over to the Recreation Department. Chief Stanford has the action to see the feasibility of conducting CPR for the community. This would include training for our emergency personnel as well as church & civic organizations. Chief Stanford will request attendance at a BRT meeting to coordinate support w/ lifeguard operations. There were 25 fire calls in March, 89 YTP, 13 mutual aid, 44 YTD, 27 EMS calls, 80 YTD. Of note in the mutual aid is significant support to the Avalon fire department due to their ladder truck being out of service. Wedding fireworks request for June 6th denied by the PS Committee.

POLICE – Request tonight for 3 SLEO I for May 1 through September 30 to support increased police

Regular Meeting, April 21, 2015

load. Also 3 motions will be offered for a study & analysis of the police bldg. locations. This will be for the Stone Harbor Planner, Borough Engineer & Architect. There were 1122 incident reports, 11,441 miles patrolled, 116 motor vehicle stops, 22 moving violation and 6 adult arrests. Detectives reported a burglary at a residence on 87th Street where a subject forced entry through locked door of an unoccupied resident. The subject was ID’d and charged with burglary, possession of burglary tools, harassment, Warrant sought & authorized by Judge Fowler and bail set. Case pending review by CM Prosecutor’s office.
NATURAL RESOURCES
DREDGE MEETING – April 8, 2015 attending Mayor, Jill Michael Lenore, Matt Dalon, Barry H on conference call and Dale Florio via skype. We were pleased to include Mary Bittner, Wildwood Solicitor to share with us the City of Wildwood’s interest in our dredge material. They are receiving some of Ocean City materials and still need more. Matt Dalon will be staying in contact with her. Some details from Matt, approx. 171,000 cu yds of material will have to be dredged, plans are in two phases 2015 – 2016. Both Army Corps and DEP permit were submitted on schedule and now waiting for response. Tonight we have the SH 2016-2016 Maintenance Dredging proposal on the agenda to approve. This will include provisions for a public meeting. We are preparing our letter to go out to all the Bayfront owners advising them of the process and asking them to complete an informational form indicating their interest in this project. Next meeting will be May 5th
BEACH/POINT

Beach vehicle permit holders meeting Thursday April 9th Very well attended, purpose was to review the rules and regulations that exist on the Point as well as the importance of this natural habitat. We also asked for help from everyone to peacefully protect this natural resource. Surveys were distributed to all and we will be gathering this information and creating a spreadsheet. We will make this survey available to anyone who would like to fill one out. The wetlands prepared a very nice rack card on the important of sharing the beach with nesting migratory shore birds. Dave Hartzell from SHPD spoke on Beach Ordinances and did a command job.

Beach Tags at the Point are under discussion. BRT discussed it and we are working on the management of this. Our ordinance for tags has always included our entire beach. Planning a meeting of the representative from SHPD, SHBP, SHFD, SHRL, PW, BRT, for May 15th at 8:45.

Clean Ocean Action Beach Sweep: Saturday 9-12:30 meet at SHBP building and sign up. Brian Williamson from WI will be there.

Bird Sanctuary Meeting – Discussion on gardens, the camera, the summer tours, the brochure and a proposal for the WI to do a study on the Eastern Box Turtles in our Sanctuary, next meeting June 19th 2:00 at Wetlands.
Beach, Recreation & Tourism Committee

Monthly Report

Tuesday, April 21, 2015

The regular meeting of the Recreation Advisory Committee was held on Monday, April 6. The regular meeting of the Beach, Recreation & Tourism Committee was held on Tuesday, April 14.

BEACH

We are accepting applications for lifeguard positions. The application is on the Borough website. At this time we are not sure exactly how many new guards will be hired as first the Beach Patrol Captain reaches out to last year’s guards to see who is coming back for another summer. Try outs are scheduled for the first Saturday in June, which is the 6th this year.

Applications are coming in for beach tag checkers and the Beach Patrol Captain and Beach Tag Supervisor will be scheduling interviews for vacant positions.

Regular Meeting, April 21, 2015
The ordinance outlining when and where beach tags are required includes the Point and the area south of the 127th Street jetty. In addition swimming is prohibited at the Point and that area is not protected by the Beach Patrol. The Beach Patrol Captain has been instructed to have a beach tagger presence at the entrance to the Point off the 123rd Street parking lot and to continue to monitor the beach goers at the Point to make sure they are not swimming in an unprotected and dangerous area. Presently guards stationed at 122nd Street Beach periodically run from their stand to the Point to check the area. We would like to see periodic patrols by the guards with the ATV however Fish & Wildlife are restricting vehicle access to emergencies only. This will be addressed through Natural Resources meetings as the Beach Patrol Captain feels a presence is necessary and lack of presence is a public safety issue. In addition a presence on the Zodiac boat by the police department will help maintain order and safety at the Point.

Beach tags are on sale at Borough Hall during the week and at the Chamber of Commerce on weekends. As of today there are 2 kayaks spots left, 26 Veterans’ tags picked up, 3398 seasonal tags reserved, about 600 over the counter seasonal tags sold at Borough Hall and about 200 seasonal tags sold by the Chamber in the past.
RECREATION

Summer positions have all been filled with the exception of Boat Ramp Attendants. Interested applicants can contact the Recreation Department. The Recreation Director will be reaching out to the Coast Guard Auxiliary to see if anyone affiliated with them may be interested.

We continue to work on the Open Space projects at 82nd Street and Chelsea Park. We are on the Freeholder’s agenda April 28 for the final recommendation for approval. We hope to have a an official ribbon cutting of the 82nd Street playground on Friday, June 16 which would coincide with the Recreation Department’s tradition Blue and White Day. I’ll keep you posted as the date draws closer.

The Mayor’s Wellness Campaign will be winding down in the next two weeks. Tomorrow night is our last speaker at the 81st Street Recreation Building. The following Wednesday, April 29, is our final speaker – four time Olympian track and field athlete Joetta Clark Diggs. Clark Diggs is a New Jersey native and among many other accomplishments she is the President of Joetta Sports and Beyond and delivers messages of health, fitness and empowerment to colleges, corporations, medical programs and civic organizations. She will speak at The Reeds Ballroom at 5:30pm. Please contact the Recreation Department if you plan to attend. The week after that, Wednesday, May 5, we will meet one last time for score sheet tallies and prizes. We have already begun to discuss ideas for next year to continue this community wide wellness campaign.

This Friday at 4:00pm in collaboration with the school and to recognize Earth Day the Recreation Department is sponsoring Magician Nate Unsworth who incorporates the concepts of reduce, reuse and recycle in his magic show. All are invited to this free event. No RSVP is necessary.

In an effort to keep communication open and to collaborate on island wide recreation activities and ideas tonight our Recreation Director is attending a meeting of the Avalon Recreation Advisory Committee and Avalon’s Recreation Director will be attending our monthly advisory meeting on May 4.

Regular Meeting, April 21, 2015
TOURISM

The Arts & Crafts Festival Committee continues to meet. To date we have more applications for the show then we had last year at this time.

The schedule of bands along with rain dates for “Tuesdays at the Tower is complete.

The Farmer’s Market applications are in and the market is full. We do maintain a “waiting list” should a vendor bow out at any point.

We are finalizing details of the official beach opening which is scheduled for Friday, May 22 at 9:30am.

We have several special event applications on the agenda for tonight.

UTILITIES
APRIL 21, 2015 UTILITIES REPORT
The Utility Committee met Fri. 3/10/15; All members present except Rocky Tirado who was taking a class.

All resident issues with one ongoing exception have been resolved.

.
Well we started off the year on a positive note, using 3,843MG less than 2014; However, due to the numerous leaks from the cold weather & residents not properly shutting down their homes when they departed the island we have really taken a severe turn in wasting our water. Year over year, In Feb we used 4,415 MG more and again in Mar we used 3 480MG more. We are not in season and already have used 4,052 MG more than in 2014. We had 113 emergency shut offs from November through March---106 were from Jan to March, resulting in a collection of $23,000.00 in turn off fees . And, we don’t know how many internal leaks are occurring in homes that have not yet been inspected by the owner.

Maintenance has been performed on the emergency interconnect with Avalon and a new shared service agreement has been put on the agenda for this evening. This has been In service since 1988 and the agreement needed to be updated. This is a shared cost between the towns and is utilized in the event one of us experiences issues with our water supply—such as last year when our water tower was painted . The rate we charge each other for water also needed to be brought up to date.

Our representative from Remington Vernick is continuing the negotiations with NJAW & others on the maintenance & monitoring of the sentinel well we are required to drill in order to increase our monthly/yearly water allocation from the DEP. He is also requesting that we be allowed to utilize our increase & extend the time to drill the well, since the location required by the DEP for this well involves other governmental authorities. To be continued.

Other departmental issues were discussed and resolved or are pending resolution.

Go Green will be meeting later this month, but has postponed the Green Fair until possibly the fall. There will be no paper shredding this year.
PUBLIC WORKS – No report

2015 Monthly Report

Administration and Finance

Barry Mastrangelo, Chairman/Al Carusi/Joan Kramar

April 2015

· Monthly Meeting – Held our monthly meeting on April 7th.
· Library Construction – The Borough Administrator had a meeting on April 15th with Al Porreca from County Planning to discuss the Construction timeline for the Library. In
Regular Meeting, April 21, 2015

attendance at this meeting were Grant Russ, Sue Stanford, Roger Stanford, Mike Koochembere and Kim Stevenson. According to Al Porreca, the County will go out to bid on 4/28 and plans will be available to contractors on 4/29. Acceptance of Bids is tentatively 6/13-6/15. Actual date to be determined. Anticipated start date for Construction would be July 13th. They would need a staging area adjacent to their lot which would most likely cover half of our parking lot. In addition they are requesting to place a Construction Trailer someplace near site. Logistically the Fire Department parking lot would work. There would be a significant amount of Contractor employee parking needs as well. After having a discussion with those in attendance the Administrator has recommend to Council that we request that the County wait for actual construction to start after Labor Day. Al Porreca estimates the construction time to be between 12-14 months. Even though this would take us into next summer, there would not be as much of a staging area as most the work by then would be interior. I had a discussion with Deb Poillon to see if they would have an issue with delaying the construction until early fall. She asked that we send a formal request in writing indicating that we would like to delay the construction. If all Council is in favor I would like to direct the Administrator to send a formal request to the County to delay actual construction until the fall of 2015.
· Request from Verizon for Cell tower on Public Works property –Staff met with Dominic Villecco from V Comm Communications to assist with the process. Will be reviewing proposal shortly.

· Borough Administrator – The Administrator will provide Engineers report at this time.
 ENGINEERING REPORT

BOROUGH OF STONE HARBOR

 April 21, 2015
NJDEP Flood Hazard Risk Reduction and Resiliency Program

· Grant Program that funds the following categories:

1. Beneficial Reuse of Dredge Material

2. Coastal Lake Surge Reduction and Increased Discharge

3. Stormwater Management

4. Flood Risk Reduction Infrastructure
· The 93rd Street Pump Station Improvements were submitted by the December 15, 2014 deadline.

· The NJDEP has requested additional information as part of their evaluation process. A response is drafted and will be submitted this week.

FY2015 NJDOT Local Aid Program

· The Borough has submitted the following grant application:
· Municipal Aid – Roadway: Reconstruction of 95th Street from First Avenue to Second Avenue.
Sanitary Sewer, Water Main, Storm Sewer, Beach Outfall Improvement Project– Phase 3

· The Borough has awarded the contract to Asphalt Paving Systems, Inc., P.O. Box 530, Hammonton, NJ 08037, in the amount of $4,115,800.00 and the project is scheduled to begin in the Fall, 2015.
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.
· Contractor has remobilized to the Borough and is installing underground utilities.

· Utilities are 100% complete.

· Curb, gutter and aprons are 100% complete.

· Road work began March 16, 2015.

· Top paving is to be completed by end of April – second week of May.

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 – Restroom, meeting room. (elevator has been deleted from the Bid

Documents)

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

3.
Public Works – Bathrooms.

· The bid opening occurred on March 31, 2015.

· The bid was awarded to MJJ Construction in the amount of $198,100.00

· A pre-construction meeting was held on Friday, April 17, 2015.
FY 2015 NJDCA Small Cities Grant Application

· The bid opening occurred on March 31, 2015.
· The bid was awarded to Whirl Corporation in the amount of $268,738.50 for the Base Bid.

· A pre-construction meeting was held on Friday, April 17, 2015.
2015 Utility and Road Program
· Survey and base mapping are completed. The design phase has started.

· We will be notifying the utility companies regarding the project and coordinating underground utility connections.

111th Street Outfall Elimination
· Survey is complete and base mapping is in progress.

· The outfall pipe has been sized and a change order processed for incorporation into the ongoing construction work.

· The final report is anticipated to be completed by April 30, 2015.

Cape May County Open Space Program – Chelsea Place Park Improvements
· Our office was authorized to begin design work at the April 7, 2015 Council Meeting.

· The design process has begun and we are targeting a Fall, 2015 Construction Schedule.
Cape May County Open Space Program – 82nd Street Recreation Facility Tennis Court Improvements

· Our office was authorized to begin design work at the April 7, 2015 Council Meeting.

· The design process has begun and we are targeting a Fall, 2015 Construction Schedule.
NJDEP Water Allocation Permit
· RVW has helped the Borough obtain a water allocation permit modification which increases the monthly and annual diversion from the existing wells. As a condition of the permit, the water allocation amounts will not be increased for the first year of the newly approved permit. During this “interim” phase, Stone Harbor must comply with the conditions of the permit in order to reach the “final” phase of the water allocation permit where water allocation amounts will be increased to the full requested amount.
One of the permit conditions involves the installation and operation of a new observation well at the Cape May Airport in the 800-foot sands aquifer. It has been proposed that Stone Harbor share the cost and responsibility of the installation and operation of the new well with another water purveyor in the area. At this time, New Jersey American Water and possibly Wildwood are other water purveyor in the area that may be required to shall in the install and operate an observation well. Discussions continue.
TREASURER’S REPORT

Current Receipts...$ 3,853,378.38
Current Disbursements...$ 1,313,166.18
Utility Receipts...$ 486,465.45
Utility Disbursements...$ 88,207.71
BOROUGH CLERK’S REPORT

ISSUED:

 3

Boat Slips……………………………………………………….. 4,500.00

 6

Boat Trailers…………………………………………………….. 750.00
 78

Business Registration……………………………………………. 7,800.00

 12

Sailcraft Permits………………………………………………… 3,000.00

 6

Certified Copies…………………………………………………. 60.00

 8

Marriage Lic…………………………………………………….. 224.00

 0

OPRA request……………………………………………………

 1

Liquor License expansion ………………………………………. 250.00
 1

Beach Concession……………………………………………….. 8,603.20

 $25,187.20
 1

Dog……………………………………………………………….. 4.20
Total……………………………………………………………………………….$25,191.40

	CONSTRUCTION OFFICEPERMIT
	NO. OF PERMITS ISSUED
	FEES COLLECTED

	Building Permits
	29
	12,526.00

	Electrical Permits
	28
	4,289.00

	Plumbing Permits
	20
	3,699.00

	Fire Permits
	20
	1,565.00

	DCA Permits
	40
	1,645.00

	Zoning Permits
	24
	6,900.00

	CTT’s
	 9
	450.00

	Violations
	
	

	Certificate of Occupancy
	34
	2,376.00

	Elevator
	
	

	Dumpster/Semi Trailer
	 2
	500.00

	
	
	

	Utility Street Openings
	 6
	600.00

	Bulkhead
	 1
	355.00

	TOTAL FEES COLLECTED
	
	34,905.00

	
	
	

Upon motion of

Councilmember Barry D. Mastrangelo

Seconded by

Councilmember Karen Lane

That the reports of committees and officers be received and filed.

Vote

5 Councilmembers
AYE

 COMMUNICATIONS
NONE

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

None

OLD BUSINESS:

None

NEW BUSINESS
RESOLUTION 2015-S-78– Approve Ocean & Coastal Consultants Agreement not to exceed $344,000 - Dredging
Upon motion of
Councilmember Joselyn O. Rich
Seconded by
Councilmember Barry D. Mastrangelo
WHEREAS, Ocean and Coastal Consultants, by authority of Resolution 2014-S-60 has provided professional engineering and consulting services to the Borough of Stone Harbor in connection with dredging related issues: and

WHEREAS, after several years of testing, research and due diligence on the part of the Borough, the Borough intends to move forward with the dredging of its back bay waters; and

WHEREAS, Ocean and Coastal Consultants has submitted an Agreement for Provision of Professional Services #PO67772, dated April 3, 2015, (copy attached) detailing the actions necessary for professional engineering services, the objective being to design, bid and support construction of the proposed maintenance dredging of Stone Harbor’s waterways, and

WHEREAS, the estimated budgetary allowance for the BASIC scope of services outlined in the Agreement totals $344,000; and

WHEREAS, the Borough wishes to accept this proposal.

NOW, THEREFORE, BE IT RESOLVED on this 21st day of April, 2015 by the Borough Council of the Borough of Stone Harbor in the State of New Jersey and County of Cape May as follows:

Regular Meeting, April 21, 2015
1. That the aforementioned Stone Harbor 2015/16 Maintenance Dredging Proposal be accepted in an amount not to exceed $344,000, conditioned upon the certification of availability of funds by the Chief Financial Officer of the Borough;

2. That the Mayor be and hereby is authorized and directed to execute any and all documents necessary for the approval of the Agreement.

3. That the Borough Clerk will make the required publication, if any, reflecting the approval of the proposal.

Vote

5 Councilmembers AYE
RESOLUTION 2015-S-79 (Approve Emergency Water Interconnect Agreement - Avalon)
Upon motion of

Councilmember Karen Lane
Seconded by

Councilmember Al Carusi

AUTHORIZING AGREEMENT WITH BOROUGH OF AVALON FOR EMERGENCY WATER SYSTEM INTERCONNECTION

WHEREAS, the Borough of Stone Harbor and the Borough of Avalon have constructed an interconnection between their mutually independent water systems; and

WHEREAS, plans for the interconnection were prepared by Killam Associates; and

WHEREAS, the authorizing agreement was approved by both Municipalities in 1988 and some changes were requested in 2015; and

WHEREAS, it is in the best interest of the Borough of Stone Harbor to authorize the execution of an amended Agreement with the Borough of Avalon.

NOW, THEREFORE, BE IT RESOLVED on this 21st day of April, 2015 by the Members of Council of the Borough of Stone Harbor, in the County of Cape May and State of New Jersey that the appropriate officials to wit: the Mayor and the Borough Clerk be and they are hereby authorized, empowered and directed to execute and deliver to the Borough of Avalon an agreement between the Borough and the Borough of Avalon for an emergency water system interconnect, a copy of which Agreement is attached hereto.

Vote

5 Councilmembers AYE
RESOLUTION 2015-S-80– (Avalon Lacrosse Interlocal Agreement – Use of Fields)
Upon motion of

Councilmember Judy Davies-Dunhour
Seconded by

Councilmember Joselyn O. Rich
A RESOLUTION CREATING AN INTERLOCAL SERVICES AGREEMENT WITH THE BOROUGH OF AVALON FOR THE USE OF THE RECREATION FIELDS OF THE BOROUGH OF STONE HARBOR

WHEREAS, N.J.S.A. 40:8A-3 authorizes municipalities to enter into agreements for the purposes of exchanging, sharing and cooperating with regard to services common to said communities through Interlocal Services Agreements; and

WHEREAS, the Borough of Avalon is in need of services relating to the use of recreational playing fields of the Borough of Stone Harbor, specifically Avalon Youth Lacrosse; and

WHEREAS, the Borough of Stone Harbor has certain lands and equipment available to meet the needs of the Borough of Avalon in this area; and

WHEREAS, entering into an Interlocal Services Agreement with the Borough of Avalon for this purpose has been deemed to be in the best interests of the citizens of both Boroughs.

Regular Meeting, April 21, 2015

NOW, THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of Stone Harbor, County of Cape May, State of New Jersey that the preamble of this Resolution is hereby incorporated by reference;

BE IT FURTHER RESOLVED that the Borough of Stone Harbor and the Borough of Avalon hereby agree, under the authority of N.J.S.A. 40:8A-1 et seq., as follows:

1. The Borough of Avalon shall have full access to and use of the recreational ball fields of the Borough of Stone Harbor located in the vicinity of 80th Street and Second Avenue, for recreational activities officially sanctioned and conducted by the Borough of Avalon;

2. Such access and use shall be conditioned upon coordination with, and approved by the Recreation Director of the Borough of Stone Harbor;

3. The term of this Interlocal Services Agreement shall be on Fridays only April 24 – June 28th for practice.

4. The Borough of Avalon shall provide to the Borough of Stone Harbor written proof of liability insurance for the aforementioned use of the property of the Borough of Stone Harbor as required by the Atlantic County Joint Insurance Fund; and shall, additionally, hold harmless and indemnify the Borough of Stone Harbor for any and all loses, damages, and claims of whatever nature that may arise out of or in connection with the use of the property by the Borough of Avalon, its recreation participants, agents, contractors, officers and/or employees.

BE IT FURTHER RESOLVED that the Mayor and Clerk are hereby authorized and directed to execute this Resolution as the Interlocal Services Agreement Between the Borough of Stone Harbor and the Borough of Avalon, pursuant to N.J.S.A. 40:8A-1 et seq.

Dated:

Suzanne M. Walters, Mayor, Borough of Stone Harbor

Attest: _____________________________

Suzanne Stanford, Borough Clerk

Dated:

Martin L. Pagliughi, Mayor, Borough of Avalon

Attest: _________________________________

Marie Hood, Clerk, Borough of Avalon

	

Vote

5 Councilmembers AYE

RESOLUTION 2015-S-81– (Tax Identification Certification - Recycling)
Upon motion of

Councilmember Barry D. Mastrangelo
Seconded by

Councilmember Karen Lane
TAX IDENTIFICATION CERTIFICATION

WHEREAS, The Recycling Enhancement Act, P.O. 2007, chapter 311, has established a recycling fund from which tonnage grants may be made to municipalities in order to encourage local source separation and recycling programs; and

WHEREAS, there is levied upon the owner or operator of every solid waste facility (with certain exceptions) a recycling tax of $3.00 per ton on all solid waste accepted for disposal or transfer at the solid waste facility; and

WHEREAS, whenever a municipality operates a municipal service system for solid waste collection, or provides for regular solid waste collection service under a contract awarded pursuant to the “Local Public Contracts Law”, the amount of grant monies received by the municipality shall not be less than the annual amount of recycling tax paid by the municipality except that all grant moneys received by the municipality shall be expended only for its recycling program.

Regular Meeting, April 21, 2015

NOW, THEREFORE, BE IT RESOLVED by the Borough of Stone Harbor that the Borough of Stone Harbor hereby certifies a submission of expenditure for taxes paid pursuant to P.L.2007, chapter 311, in 2014 in the amount of $ 6,032.91. Documentation supporting this submission is available at Department of Public Works and shall be maintained for no less than five years from this date.

Tax Identification Statement certified by: James Craft

Name of official: James Craft

Title of official: CFO

Date April 21, 2015

 Vote

5 Councilmembers AYE
RESOLUTION 2015-S-82 (Mandatory Source Separation)
Upon motion of

Councilmember Karen Lane
Seconded by

Councilmember Al Carusi
WHEREAS, the Mandatory Source Separation and Recycling Act, P.L. 1987, c 102 has established a recycling fund from which tonnage grants may be made to municipalities in order to encourage local source separation and recycling programs; and

WHEREAS, it is the intent and spirit of the Mandatory Source Separation and Recycling Act to use the tonnage grant to develop new municipal recycling programs and to continue and expand existing programs; and

WHEREAS, the New Jersey Department of Environmental Protection is promulgating recycling regulations to implement the Mandatory Source Separation and Recycling Act; and

WHEREAS, the recycling regulations impose on municipalities certain requirements as conditions for applying for tonnage grants including, but not limited to making and keeping accurate, verifiable records of material collected and claimed by the municipality; and

WHEREAS, a resolution authorizing this municipality to apply for the 2014 tonnage grant in calendar year 2015 will memorialize the commitment of this municipality to recycling and indicate the assent of Members of Council of the Borough of Stone Harbor to the efforts undertaken by the Municipality and the requirements contained in the Recycling Act and recycling regulations; and

WHEREAS, such a resolution should designate the individual authorized to ensure that the application is properly completed and timely filed.

NOW, THEREFORE, BE IT RESOLVED by the Members of Council of the Borough of Stone Harbor that the Borough of Stone Harbor hereby endorses the submission of a Municipal Recycling Tonnage Grant Application to the New Jersey Department of Environmental Protection, Office of Recycling and designates Grant Russ, Director of Public Works, 9508 Second Avenue, Stone Harbor, N.J. 08247 to ensure that the said application is properly filed.

Vote

5 Councilmembers AYE

RESOLUTION 2015-S-83 (Reimburse Performance Surety)

Upon motion of

Councilmember Barry D. Mastrangelo
Seconded by

Councilmember Al Carusi
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.

Regular Meeting, April 21, 2015

NOW, THEREFORE, BE IT RESOLVED by the Borough of Stone Harbor on this 21st day of April, 2015 that the fees be reimbursed as follows:

1. Thomas Welsh

1 – 108th Street

Blk: 108.01

Lot 10

Amount $765.00

2. Robert Haines

9310 First Avenue

Blk: 93.01

Lot 25.02

Amount $1,535.00

3. Southern Point Construction LLC

25 – 100th Street

Blk: 100.01

Lot 10

Amount $1,965.00

5 Councilmembers AYE
RESOLUTION 2015-S-84 (SLEO I Summer Officers)

Upon motion of

Councilmember Al Carusi
Seconded by

Councilmember Karen Lane

 BE IT RESOLVED by the Mayor and Council of the Borough of Stone Harbor in the County of Cape May and the State of New Jersey that the following be appointed as SLEO Officers (Special Law Enforcement Officers) this 21st day of April, 2015, with the Stone Harbor Police Department

Effective from May 1, 2015 to September 30, 2015.

SLEO I

Brianna N. Cottingham

Christopher R. Pittman, Jr.

Timothy D. Urguhart

5 Councilmembers AYE
RESOLUTION 2015-S-85 (Enter CO-OP Middlesex Regional Educational Services)

Upon motion of

Councilmember Judy Davies-Dunhour
Seconded by

Councilmember Barry D. Mastrangelo

A RESOLUTION FOR MEMBER PARTICIPATION IN A COOPERATIVE PRICING SYSTEM

A RESOLUTION AUTHORIZING THE BOROUGH OF STONE HARBOR TO ENTER INTO COOPERATIVE PRICING AGREEMENT

WHEREAS, N.J.S.A. 40A:11-11(5) authorizes contracting units to establish a Cooperative Pricing System and to enter into Cooperative Pricing Agreement for its administration; and

WHEREAS, the Middlesex Regional Educational Services Commission, hereinafter referred to as the “Lead Agency” has offered voluntary participation in a Cooperative Pricing system for the purchase of goods and services; and

WHEREAS, on April 21, 2015 the governing body of the Borough of Stone Harbor, County of Cape May, State of New Jersey duly considered participation in a Cooperative Pricing System for the provision and performance of goods and services.

Regular Meeting, April 21, 2015

NOW, THEREFORE, BE IT RESOLVED as follows:

TITLE: This Resolution shall be known and may be cited as the Cooperative Pricing Resolution of the Borough of Stone Harbor.

AUTHORITY: Pursuant to the provisions of N.J.S.A 40A:11-11(5) the Business Administrator is hereby authorized to enter into a Cooperative Pricing Agreement with the Lead Agency.

CONTRACTING UNIT: The Lead Agency shall be responsible for complying with the provisions of the Local Public Contracts Law (N.J.S.A 40A:11-1 et seq.) and all other provisions of the revised statutes of the State of New Jersey.

EFFECTIVE DATE: This Resolution shall take effect immediately upon passage.

CERTIFICATION: I hereby certify that the above Resolution was adopted by the Mayor and Council of the Borough of Stone Harbor at a meeting of said Governing Body held on April 21, 2015.

BY__

James Craft, CFO

ATTEST BY___

Suzanne C. Stanford, Borough Clerk

Vote

5 Councilmembers AYE
RESOLUTION 2015-S-86 (Purchase KIOSK – Cranford Police Cooperative Pricing)

Upon motion of

Councilmember Barry D. Mastrangelo

Seconded by

Councilmember Al Carusi

WHEREAS, the Borough of Stone Harbor entered into the Cranford Police Cooperative Pricing System (47-CPCPS) by Resolution 2008-S-47 in February, 2008 for the purpose of purchasing equipment; and

WHEREAS, the Public Works Department will be using this System to purchase two (2) new Kiosk Machines as per quote attached, for $8,960.00 each along with equipment listed in the quote, bring the total purchase for two (2) to $22,231.70.

NOW, THEREFORE, BE IT RESOLVED, by the Mayor and Council of the Borough of Stone Harbor, County of Cape May, State of New Jersey that the purchase of two Kiosk Machines for the Stone Harbor Public Work Department for a total price of $22,231.70 be approved.

Vote

5 Councilmembers AYE
RESOLUTION 2015-S-87 (Honor League of Municipalities)

Upon motion of

Councilmember Barry D. Mastrangelo
Seconded by

Councilmember Joselyn O. Rich

RESOLUTION HONORING THE

NEW JERSEY STATE LEAGUE OF MUNICIPALITIES

ON THE OCCASION OF ITS 100TH ANNIVERSARY

WHEREAS, the New Jersey State League of Municipalities (The League) was founded 100 years ago in an effort to represent the rights and interests of New Jersey municipal governments; and

WHEREAS, The League was chartered by State Legislation which was adopted on April 21, 1915, and which allowed New Jersey municipalities to organize together to advance their mutual interests; and

WHEREAS, at the first meeting of The League, 25 municipalities sent representatives and 26 others sent communications of support; and

WHEREAS, today, all 565 New Jersey municipalities are members of The League; and

Regular Meeting, April 21, 2015

WHEREAS, The League has been instrumental for 100 years in shepherding through Trenton landmark legislation in the interests of municipalities, including but not limited to: the Home Rule Act; the Municipal Budget Act and the Municipal Land Use Law; and

WHEREAS, The League has been a reliable advocate and watchdog in the halls of State Government on behalf of all New Jersey Municipalities for 100 years; and

WHEREAS, the Honorable Suzanne Walters, Mayor of the Borough of Stone Harbor, is the Immediate Past President of The League and one of only seventy-seven New Jersey residents and one of only five New Jersey women to hold the post of President of The League during its 100 year history; and

WHEREAS, The League continues to be a vitally important ally for the Borough of Stone Harbor and all New Jersey municipalities,

NOW, THEREFORE, BE IT RESOLVED, by the Mayor and Council of the Borough of Stone Harbor in the County of Cape May and the State of New Jersey, duly assembled in public session this 21st day of April, 2015, that the Borough of Stone Harbor hereby recognizes and congratulates the New Jersey State League of Municipalities on the occasion of its 100th Anniversary.

BE IT FURTHER RESOLVED, that the Borough of Stone Harbor offers its sincere thanks to The League for its continuing advocacy on behalf of New Jersey municipalities
Vote

5 Councilmembers AYE
RESOLUTION 2015-S-88 (Honor William G. Dressel, Jr. Executive Director League of Municipalities)

Upon motion of

Councilmember Barry D. Mastrangelo
Seconded by

Councilmember Joselyn O. Rich

RESOLUTION HONORING WILLIAM G. DRESSEL, JR.

EXECUTIVE DIRECTOR OF

THE NEW JERSEY STATE LEAGUE OF MUNICIPALITIES

UPON THE OCCASION OF HIS RETIREMENT

WHEREAS, William G. Dressel, Jr., after joining the staff of the New Jersey State League of Municipalities (The League) in 1974, becoming Executive Director in 1995; and

WHEREAS, under Mr. Dressel’s leadership, The League has become an indispensable advocate for New Jersey municipalities; has established a permanent presence on State Street in Trenton and has conducted a vital, annual convention that provides training and networking for thousands of state, county and local elected officials, employees and others and which is the largest annual gathering of such officials in the United States of America; and

WHEREAS, Mr. Dressel’s leadership has been a vital asset to the Borough of Stone Harbor for many years; and

WHEREAS, Mr. Dressel will now be retiring from his position as Executive Director after over forty years with The League, advancing the interests of New Jersey municipalities,

NOW, THEREFORE, BE IT RESOLVED, by the Mayor and Council of the Borough of Stone Harbor in the County of Cape May and the State of New Jersey, duly assembled in public session this 21st day of April, 2015, that William G. Dressel, Jr., be and hereby is commended and honored by the Borough of Stone Harbor and offered the most sincere thanks and gratitude by Mayor and Council on behalf of the people of Stone Harbor, upon the occasion of his retirement, for his years of dedicated service on their behalf as Executive Director of the New Jersey State League of Municipalities.
Vote

5 Councilmembers AYE

Regular Meeting, April 21, 2015

MOTION – Approve Beach Tags (10) for Promotional Use
Upon motion of

Councilmember Judy Davies-Dunhour
Seconded by

Councilmember Joselyn O. Rich
Vote

5 Councilmembers AYE

MOTION – Approve PO Heyer,Gruel & Assocaites – Review Location for Police Building $5,000
Upon motion of

Councilmember Al Carusi
Seconded by

Councilmember Karen Lane
Mayor Walters stated that she spoke with the Administrator today and they decided to not go ahead with this proposal until the Site Feasibility and Assessment Report is done by Remington Vernick

Vote

5 Councilmembers AYE

MOTION Approve PO Remington Vernick Site Feasibility and Assessment Report – Police Building $16,000

Upon motion of

Councilmember Judy Davies-Dunhour

Seconded by

Councilmember Barry D. Mastrangelo

Vote

5 Councilmembers AYE

MOTION – Approve PO OSK Architects Professional Architectural Services – Police Building $15,380

Upon motion of

Councilmember Barry D. Mastrangelo
Seconded by

Councilmember Karen Lane
Vote

5 Councilmembers AYE

MOTION – Approve Jenkintown Senior School Trip June 9, 2015 – 95th Street Beach Waive Beach Tags

Upon motion of

Councilmember Judy Davies-Dunhour

Seconded by

Councilmember Barry D. Mastrangelo

Vote

5 Councilmembers AYE

MOTION – Permission for Wetlands to mark and release box turtles in Bird Sanctuary

Upon motion of

Councilmember Joselyn O. Rich

Seconded by

Barry D. Mastrangelo

Vote

5 Councilmembers AYE

MOTION – Approve Special Events

1. Spring Tide Festival – Chamber 5/2/15

2. Community Yard Sale – Garden Club 5/16/15

3. Stone Harbor Men’s Softball – Spring & Summer

4. War at the Shore Touch Football Tournament 5/23/15

5. War at the Shore Touch Football Tournament 9/5/15

Vote

5 Councilmembers AYE

Regular Meeting, April 21, 2015

DISCUSSION

Library – Councilmember Mastrangelo stated the County could start as early as mid July and there has been discussion to wait until after Labor Day. Whatever we decide the County wants from us in writing. Mayor said if they start in July they will take up the entire parking lot. It was the consensus of Council that we have waited this long, the more prudent thing to do is wait until the traffic is gone. Administrator instructed to notify County to wait until Labor Day.
Upon motion of

Councilmember Barry D. Mastrangelo

Seconded by

Councilmember Karen Lane

That we authorize Administrator to tell the County to wait for library construction until Labor Day, 2015.

Vote

5 Councilmembers AYE

April 23, 2015 BOROUGH OF STONE HARBOR Page No: 1

02:10 PM Check Register By Check

==

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

-- 38943 04/22/15 ACELE ATLANTIC CITY ELECTRIC CO. 10,938.02 38944 04/22/15 ACESEWER ATLANTIC CITY ELECTRIC 901.54 38945 04/22/15 ACESTLIG ATLANTIC CITY ELECTRIC 13,573.63 38946 04/22/15 ACEWATER ATLANTIC CITY ELECTRIC 3,508.87 38947 04/22/15 ACSHU A.C. SCHULTES, INC. 26,732.00 38948 04/22/15 ACTIUNIF ACTION UNIFORM COMPANY 817.00 38949 04/22/15 ALLIN ALL INDUSTRIAL SAFETY PRODUCTS 89.22 38950 04/22/15 AMELA AMERICAN LEGION AUXILLARY 331 75.00 38951 04/22/15 AMERPART PARTS DISTRIBUTION, LLC 179.56 38952 04/22/15 ASPHA ASPHALT PAVING SYSTEMS, INC. 430,606.06 38953 04/22/15 AVALS AVALON SIGN & DESIGN 910.00 38954 04/22/15 BILLO BILLOWS ELECTRIC SUPPLY CO. 409.00 38955 04/22/15 BLANEYDO BLANEY & DONOHUE, P.A. 6,128.84 38956 04/22/15 BOROA BOROUGH OF AVALON 7,105.43 38957 04/22/15 BORSH BOROUGH OF STONE HARBOR 180,700.07 38958 04/22/15 CAPE4 CAPE 47 LUMBER CO. 7,848.68 38959 04/22/15 CAPRI CAPRIONI PORTABLE TOILETS 1,488.00 38960 04/22/15 CARQUEST CARQUEST AUTO PARTS 507.86 38961 04/22/15 CASAP CASA PAYROLL SERVICES 208.75 38962 04/22/15 CENTRJER CENTRAL JERSEY EQUIPMENT 368.26 38963 04/22/15 CENTURFG CENTRAL TURF & IRRIGATION SUPP 3,505.05 38964 04/22/15 CMCCP C.M.C. CHIEFS OF POLICE ASSO. 1,200.00 38965 04/22/15 DAVENLOR DAVENPORT & LORD, INC. 9,482.00 38966 04/22/15 DEHAR H.A. DEHART & SONS 568.85 38967 04/22/15 EASTERNW EASTERN WAREHOUSE DISTRIBUTORS 0.00 04/22/15 VOID 0

38968 04/22/15 EASTERNW EASTERN WAREHOUSE DISTRIBUTORS 0.00 04/22/15 VOID 0

38969 04/22/15 EASTERNW EASTERN WAREHOUSE DISTRIBUTORS 2,530.65 38970 04/22/15 EDMUN EDMUNDS & ASSOCIATES, INC. 1,060.00 38971 04/22/15 EZPASSVI EZ PASS 300.00 38972 04/22/15 FASTENAL FASTENAL INDUSTRIAL/CONSTRUCTI 937.01 38973 04/22/15 FAZZJ JOSEPH FAZZIO, INC. 590.45 38974 04/22/15 FEDEXPRE FED EX 25.88 38975 04/22/15 GALETON GALETON 173.34 38976 04/22/15 GASKI GASKILL, JAMES 124.99 38977 04/22/15 GRAMCOBU GRAMCO BUSINESS COMMUNICATIONS 2,270.00 38978 04/22/15 HERAL HERALD NEWSPAPERS 158.76 38979 04/22/15 HOMED HOME DEPOT CREDIT SERVICES 492.10 38980 04/22/15 HOOVER HOOVER TRUCK CENTERS 199.46 38981 04/22/15 INTTR INTERCON TRUCK EQUIPMENT,INC. 74,745.00 38982 04/22/15 KARAVANM MARCUS H. KARAVAN, PC 1,196.00 38983 04/22/15 KELLE KELLER & ASSO., J.J. 646.00 38984 04/22/15 LINESYST LINE SYSTEMS 8,318.31 38985 04/22/15 MARRE MARINE RESCUE PRODUCTS 3,113.00 38986 04/22/15 MEADO BEN MEADOWS CO 182.03 38987 04/22/15 MONZO MONZO CATANESE HILLEGASS, PC 2,499.00 38988 04/22/15 NJDMOTOR NEW JERSEY DEPT MOTOR VEHICLES 120.00 38989 04/22/15 NTIME NATIONAL TIME SYSTEMS 247.50 38990 04/22/15 OCECO COWI NORTH AMERICA, INC. 9,680.04 38991 04/22/15 ONECA ONE CALL CONCEPTS, INC. 87.56 38992 04/22/15 OTISE OTIS ELEVATOR COMPANY 3,909.89 38993 04/22/15 PARAM PARAMOUNT CHEMICAL & PAPER CO. 180.74 38994 04/22/15 PEDRO PEDRONI FUEL COMPANY 3,288.92 38995 04/22/15 PIERCEMF PIERCE MANUFACTURING, INC. 219,049.26 38996 04/22/15 PRESSACY THE PRESS OF ATLANTIC CITY 655.27 38997 04/22/15 PWSERVIC PW SERVICE 1,681.75 38998 04/22/15 REMDEVES REMINGTON VERNICK & WALBERG 1,250.00 38999 04/22/15 REMIN REMINGTON, VERNICK & WALBERG 0.00 04/22/15 VOID 0

39000 04/22/15 REMIN REMINGTON, VERNICK & WALBERG 20,972.56 39001 04/22/15 REMSTESC REMINGTON VERNICK WALBERG 2,100.00 39002 04/22/15 RIGGI RIGGINS, INC. 1,966.77 39003 04/22/15 SERVSTAT SERVICE STATION SERVICES INC. 644.50 39004 04/22/15 SJGAB SOUTH JERSEY GAS CO. 12,102.62 39005 04/22/15 SJGAW SOUTH JERSEY GAS CO. 1,730.80 39006 04/22/15 SMITHJ JOSEPH SMITH 408.00 39007 04/22/15 SSRTOURI SOUTHERN SHORE REGION 20.00 39008 04/22/15 STAPL STAPLES CREDIT PLAN 1,628.35 39009 04/22/15 STAPLEBU STAPLES BUSINESS ADVANTAGE 373.49 39010 04/22/15 STRATEGI STRATEGIC PRODUCTS & SERVICES 766.50 39011 04/22/15 STRUE SEASHORE ACE HARDWARE 149.12 39012 04/22/15 TOSHI TOSHIBA BUSINESS SOLUTIONS 464.87 39013 04/22/15 TREA2 TREASURER, STATE OF NEW JERSEY 4,085.00 39014 04/22/15 TREA3 TREASURER, STATE OF NEW JERSEY 225.00 39015 04/22/15 VERI1 VERIZON WIRELESS 691.71 39016 04/22/15 VINAU VINELAND AUTO ELECTRIC 117.73 39017 04/22/15 VITAL VITAL COMMUNICATIONS, INC. 519.60 39018 04/22/15 WALTERSR R. A. WALTERS & SONS, INC. 4,900.00 39019 04/22/15 WESTE WESTERN PEST SERVICES 193.50 --

Report Totals Paid Void Amount Paid Amount Void

 Checks: 74 3 1,101,624.
Upon motion of

Councilmember Barry D. Mastrangelo

Seconded by

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

Vote

5 Councilmembers
AYE

RESOLUTION 2015-S-90 (Closed Session)

Upon motion of

Councilmember Al Carusi

Seconded by

Councilmember Karen Lane

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 the Employment Relationship, the relevant employee having been properly notified in accordance with law.
2. Matter involving the purchase, lease or acquisition of real property with public funds

Now, THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of Stone Harbor, assembled in public session on April 21, 2015, that an Executive Session closed to the public shall be held on April 21, 2015 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

5 Councilmembers AYE

Regular Meeting, April 21, 2015

MOTION:

Upon motion of

Councilmember Al Carusi

Seconded by

Councilmember Karen Lane
To accept the hearing officer’s decision as discussed in closed session

Vote

4 Councilmembers AYE

 Davies-Dunhour ABSTAIN

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 6:17 p.m.

Vote

5 Councilmembers
AYE
APPROVED___________________________________, 2015
___, Mayor

ATTEST:______________________________________, Borough Clerk

[image: image1.png]

