MINUTES OF THE WORK SESSION OF MAYOR AND COUNCIL OF THE BOROUGH OF STONE HARBOR HELD IN THE MUNICIPAL BUILDING, May 6, 2014
* * * * * * * * * * * * * * * * * * * *

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

ROLL CALL PRESENT
Councilmembers

Suzanne M. Walters, Mayor

Joan Kramar
Suzanne C. Stanford, Borough Clerk

Karen Lane
William Blaney, Substitute Solicitor

Joselyn Rich
Jill A. Gougher, Borough Administrator

Judith Davies-Dunhour

Barry Mastrangelo, Council President

Albert Carusi

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

SALUTE TO THE FLAG

STURDY SAVINGS PRESENTATION – Gina Frattaroli-Becker, Branch Manager presented the Borough with a $1,000 check toward the Borough’s Centennial Celebration. Thank you to Study Bank, a good neighbor for 90 years.
AVALON DEVELOPMENT GROUP Chris Smith, President of Avalon Development Group appeared before Council to ask permission to park trailers (Modular Home) overnight in the Borough Marina lot on May 14th and May 15th. He had previously been approved for May 5 and May 6, but due to inclement weather he had to make the change in dates.
Upon motion of

Councilmember Barry D. Mastrangelo

Seconded by

Councilmember Joan Kramar

That the request for the change of dates be approved.

Vote

6 Councilmembers AYE

BOWMAN WALKER CONSTRUCTION – No one from this construction company was in attendance but Councilmember Mastrangelo asked that his request for a temporary dumpster in the Borough parking lot at the water tower be discussed. It was decided to approve his request as per his letter dated April 28, 2014. It will be removed before Borough events take place in the parking lot.
Upon motion of

Councilmember Barry D. Mastrangelo

Seconded by

Councilmember Joan Kramar

That the request be approved as per Bowman Walker Construction request letter dated April 28, 2014.

Vote

6 Councilmembers AYE

APPOINT FIRE INSPECTOR

Councilmember Carusi introduced Jonathan Schwartz and gave a short history of his background. He has been approved as a Fire Inspector/EMT for the Borough.

Upon motion of

Councilmember Al Carusi

Seconded by

Councilmember Barry D. Mastrangelo

That Jonathan Schwartz be appointed as Fire Inspector/EMT for the Borough of Stone Harbor.

Vote

6 Councilmembers AYE

Work Session, May 6, 2014
ACCEPT RESIGNATION

Upon motion of

Councilmember Barry D. Mastrangelo

Seconded by

Councilmember Joan Kramar

That the Borough accept the resignation of CFO James Nicola, effective immediately.

Vote

6 Councilmembers AYE

 COMMUNICATIONS

None
PUBLIC COMMENT

None one from the Public.

Councilmember Carusi reported that the Chief of Police had a meeting with Angelo Caracciolo to discuss police activities and the meeting went very well.
OLD BUSINESS:

None
NEW BUSINESS
ORDINANCE 1443 (Addition of Handicapped Parking Spaces)

Upon motion of

Councilmember Barry Mastrangelo

Seconded by

Councilmember Joan Kramar
That Ordinance 1443 be taken up on first reading.

Vote

6 Councilmembers AYE

The Clerk read the title only of Ordinance 1443 on first reading.

Upon motion of

Councilmember Barry Mastrangelo

Seconded by

Councilmember Joselyn O. Rich

That Ordinance 1443 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 3rd day of June, 2014.

Vote

6 Councilmembers AYE

RESOLUTION 2014-S-93 (Summer Officer)
Upon motion of

Councilmember Al Carusi
Seconded by

Councilmember Barry D. Mastrangelo
 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 a SLEO Officer (Special Law Enforcement Officers) this 6th day of May, 2014, with the Stone Harbor Police Department

Effective from May 5 – September 5, 2014

Work Session, May 6, 2014

CLASS I

Ryan H. Williams

Vote

6 Councilmembers AYE

RESOLUTION 2014-S-94 – (Reject Freedom Park Bid and dates to re-bid)
Upon motion of

Councilmember Joan Kramar
Seconded by

Councilmember Barry D. Mastrangelo
REJECTING BIDS

FOR FREEDOM PARK

WHEREAS, on April 9, 2014 six (6) bids were received by the Borough Clerk for Freedom Park with due notice having been provided through a publication of a Notice to Bidders in The Press of Atlantic City issue of March 22, 2014; and

WHEREAS, said Notice to Bidders did specifically state that the Borough Council of the Borough of Stone Harbor reserved the right to waive any informalities in any bid, or to reject any or all bids; and

WHEREAS, the submission of the apparent low bidder cannot be considered due to the fact that the bids received have exceeded the Borough’s budget; and

WHEREAS, the submission of the other bidders all exceed the Engineer’s estimate for the project; and in accordance with the Local Public Contracts Law NJSA 40A:11-13.2 et seq., the bids should be rejected and the project rescheduled for public bidding.

NOW, THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of Stone Harbor, County of Cape May, State of New Jersey, duly assembled in public session this 6th day of May, 2014, as follows;

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

2. That the six (6) bids received on April 9, 2014 for Freedom Park are hereby rejected;

3. That the Borough Council hereby approves a new motion to bid, advertise on May 9, 2014 and receive bids on Tuesday, May 20, 2014 at 10:00 AM.

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

Vote

6 Councilmembers AYE
RESOLUTION 2014-S-95 – (Reject Playground Bids)
Upon motion of

Councilmember Judy Davies-Dunhour
Seconded by

Councilmember Barry D. Mastrangelo
REJECTING ALL BIDS RECEIVED ON APRIL 15, 2014

 IN CONNECTION WITH PROJECT 05-10-U-060 – 82ND STREET PARK PLAYGROUND

WHEREAS, on Tuesday, April 15, 2014, two (2) bids were received for the 82nd Street Park Playground pursuant to the specifications for Project No. 05-10-U-060 prepared by Remington Vernick; and

WHEREAS, said Notice to Bidders did specifically state that the Borough Council of the Borough of Stone Harbor reserved the right to waive any informalities in any bid, or to reject any or all bids; and

WHEREAS, the bids received exceeded the authorized budget allocation and shall be rejected.

Work Session, May 6, 2014

NOW, THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of Stone Harbor, County of Cape May, State of New Jersey, duly assembled in public session this 6th day of May, 2014, as follows;

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

2. That the bids received on April 15, 2014 for the 82nd Street Park Playground are in excess of the authorized budget allocation and are hereby rejected;

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

6 Councilmembers AYE
RESOLUTION 2014-S-96 – (Purchasing Equipment HGAC)
Upon motion of

Councilmember Al Carusi
Seconded by

Councilmember Barry D. Mastrangelo
RESOLUTION OF THE BOROUGH OF STONE HARBOR, COUNTY OF CAPE MAY, STATE OF NEW JERSEY, PURSUANT TO N.J.S.A 52:34-6.2 (b) (3) TO ENTER INTO A INTERLOCAL AGREEMENT WITH A NATIONALLY RECOGNIZED COOPERATIVE ENTITY FOR THE PURPOSE OF PURCHASING EQUIPMENT

WHEREAS, the Borough of Stone Harbor is established and operating pursuant to N.J.S.A. 40A:14-70 to -105.1: and,

WHEREAS, the Borough of Stone Harbor is authorized pursuant to N.J.S.A. 52:34-6.2 (b) (3) to use alternative procurement methods by entering into nationally recognized cooperative agreement; and

WHEREAS, Houston-Galveston Area Counsel is a regional planning commission and political subdivision of the State of Texas operating under Chapter 391, Texas Local Government Code; and,

WHEREAS, Houston-Galveston Area Counsel is authorized to contract with eligible entities for the purchase of goods and services; and,

WHEREAS, Houston-Galveston Area Counsel has instituted a cooperative purchasing program under which it contracts with eligible entities; and,

WHEREAS, the Borough of Stone Harbor desires to contract with Houston-Galveston Area Counsel;

NOW, THEREFORE, BE IT RESOLVED THAT:

1. The Mayor of the Borough of Stone Harbor is hereby authorized to execute and complete any necessary paperwork required to enter into an inter-local agreement with the Houston-Galveston Area Counsel;

2. All activities under this agreement will be in accordance with all applicable rules, regulations, ordinances and laws in effect or promulgated during the term of the agreement;

3. The initial period of the agreement shall be for the balance of the Calendar year;

4. The agreement shall thereafter automatically be renewed annually for each succeeding fiscal year, provided that such renewal shall not have the effect of extending the period in which any payments are due under any contract entered into for the purchase of fire apparatus pursuant to this agreement;

5. The purchase of any product will be in accordance with procedures established by the Houston Galveston Area Counsel and in accordance with the Laws of the State of New Jersey;

6. Any payments made pursuant to the agreement will be in accordance with procedures established by the Houston-Galveston Area Counsel;

7. The agreement may be amended only by a written amendment executed in accordance with procedures established by the Houston-Galveston Area Counsel;

8. The agreement may be terminated by either party at any time upon thirty (30 days written notice by certified mail to the other party of this agreement.

Work Session, May 6, 2014
I, Suzanne C. Stanford, Borough Clerk of the Borough of Stone Harbor

Do hereby certify the above to be a true copy of a Resolution duly

Adopted by the Borough of Stone Harbor in the County of Cape

May at its meeting held on the 6th day of May, 2014.

__ Date_________________

Suzanne C. Stanford, Borough Clerk

Vote

6 Councilmembers AYE
RESOLUTION 2014-S-97– (Mayor to sign Mobile Payment Processing Systems)
Upon motion of

Councilmember Joan Kramar
Seconded by

Councilmember Barry D. Mastrangelo
Authorizing the Mayor to Sign License and Services

 Agreement, Mobile Payment Processing Systems, Inc.

WHEREAS, Mobile Payment Processing Systems Inc. 8 Capital Drive, Wallingford, Connecticut 06492 has proposed an Agreement in which it will license the Borough of Stone Harbor to use the mPay2 parking management and revenue control system and provide certain revenue collection services, data reporting and other services; and

WHEREAS, the Borough Council of the Borough of Stone Harbor hereby approves the Proposal, a copy of which is attached hereto and the pay-by-cell phone fee of $0.25 per transaction charged to respective customer accounts as per Agreement; and

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 Agreement from Mobile Payment Processing Systems Inc. on this 6th day of May, 2014.

Vote

6 Councilmembers AYE

RESOLUTION 2014-S-98– (EUS – Yoga on the Beach)
Upon motion of

Councilmember Judy Davies-Dunhour
Seconded by

Councilmember Joan Kramar

RESOLUTION AUTHORIZING AWARD OF CONTRACTS

FOR EXTRAORDINARY UNSPECIFIABLE SERVICES FOR A YOGA INSTRUCTOR ON THE BEACH
WHEREAS, the Borough of Stone Harbor’s Recreation Department is desirous of having a yoga instructor for Yoga on the Beach for the 2014 summer season; and

WHEREAS, agreements to provide such services are acceptable and do not fall under typical specification procedure and are therefore exempt from public bidding in accordance with N.J.S.A. 40A:11-5 as an Extraordinary Unspecifiable Service; and

NOW, THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of Stone Harbor, County of Cape May, State of New Jersey, duly assembled in public session this 6th day of May, 2014, as follows;

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

2. That the Mayor and Borough Clerk are hereby authorized and directed to execute the attached contracts for Christina Newdeck for the operation of Yoga to be performed between May 23 and September 30, 2014.

Vote

6 Councilmembers AYE

Work Session, May 6, 2014
RESOLUTION 2014-S-99– (EUS – Surf Camp)
Upon motion of

Councilmember Joselyn O Rich
Seconded by

Councilmember Judy Davies-Dunhour
RESOLUTION AUTHORIZING AWARD OF CONTRACT

FOR EXTRAORDINARY UNSPECIFIABLE SERVICES FOR A SURF CAMP

WHEREAS, the Borough of Stone Harbor’s Recreation Department is desirous of offering a surf camp for the 2014 summer season; and

WHEREAS, agreements to provide such services are acceptable and do not fall under typical specification procedure and are therefore exempt from public bidding in accordance with N.J.S.A. 40A:11-5 as an Extraordinary Unspecifiable Service; and

NOW, THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of Stone Harbor, County of Cape May, State of New Jersey, duly assembled in public session this 6th day of May, 2014, as follows;

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

2. That the Mayor and Borough Clerk are hereby authorized and directed to execute the attached contract for establishment of a Surf Camp 2014.

Vote

6 Councilmembers AYE
RESOLUTION 2014-S-100 (Release of Performance & Maintenance Surety)
Upon motion of

Councilmember Karen Lane
Seconded by

Councilmember Al Carusi
WHEREAS, the following submitted Performance and Maintenance Surety for sidewalk, curb or driveway replacements; and

WHEREAS, none of the fees were used in conjunction with the projects, and

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

NOW, THEREFORE, BE IT RESOLVED by the Borough of Stone Harbor as follows:

1. That the sum of $ 1,765.00 be refunded to Artisan Homes for 412 – 99th Street

2. That the sum of $ 2,965.00 be refunded to Brandywine Developers for 222 - 118th Street

Vote

6 Councilmembers AYE
RESOLUTION 2014-S-101 (Reimbursement of Unused Escrows)
Upon motion of

Councilmember Joselyn O. Rich
Seconded by

Councilmember Joan Kramar

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

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

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

NOW, THEREFORE, BE IT RESOLVED by the Borough of Stone Harbor that the following

Work Session, May 6, 2014

sums should be refunded:

1. Mrs. Arlene Haury

 10700 Third Avenue

 Stone Harbor, N.J. 08247

 Block 107.03 Lots 85.02, 86

 $ 2,000 deposited, $ 1,617.25 used engineering and legal fees

 refund $ 382.75

 2. Michael & Catherine Franchetti

 11521 Manorstone Lane

 Columbia, MD 21044

 Block 108.01 Lots 15.02 a/k/a 10806 First Avenue

 $ 500.00 deposited none used

 refund $ 500.00

BE IT FURTHER RESOLVED that the Chief Financial Officer shall take any and all steps necessary to effectuate such refunds and shall make the proper adjustments to the financial records of the Borough.

Vote

6 Councilmembers AYE
RESOLUTION 2014-S-102 (Refund Business Permit Fee)
Upon motion of

Councilmember Al Carusi
Seconded by

Councilmember Barry D. Mastrangelo

WHEREAS, Luciano Iacoviano of Ristorante Luciano, 9820 Third Avenue, Stone Harbor paid $100.00 for 2014 Business Registration #120 on April 30, 2014; and

WHEREAS, while processing the Business Registration it was discovered that his father had already sent in $100.00 and received Business Registration #10, in March, 2014; and

WHEREAS, the Borough Clerk’s office has requested a refund of $100.00 to be sent to Luciano Iacoviano and the request was approved by the CFO;

NOW, THEREFORE, BE IT RESOLVED, on May 6, 2014, by the Mayor and Council of the Borough of Stone Harbor, in the County of Cape May that $ 100.00 be refunded to Luciano Iacoviano and that the proper officers make the proper adjustments in their records.

 Vote

6 Councilmembers AYE

RESOLUTION 2014-S-103 (Award Beach Concession Bid)
Upon motion of

Councilmember Judy Davies-Dunhour
Seconded by

Councilmember Barry D. Mastrangelo

AWARDING A CONTRACT

FOR BeACH CONCESSION STANDS

WHEREAS, one (1) bid was received by the Stone Harbor Municipal Clerk on May 1, 2014, on the Borough’s request for proposals for the aforementioned project in accordance with the specifications prepared by Remington, Vernick & Walberg, the Borough Engineer, bearing project number 05-10-T-155, which specifications are hereby incorporated herein and made a part hereof by reference, all in accordance with the Local Public Contracts Law, N.J.S.A. 40A:11-1 et seq.; and

WHEREAS, Atlantic Ice Cream, LLC, 308 A Railroad Avenue, Rio Grande, N.J. 08242, submitted the highest responsible and conforming bid in the amount of $ 60,000 for the year 2014; and

WHEREAS, the Borough Engineer has recommended that the contract be awarded to Atlantic Ice Cream, LLC, and the bid has been found to be responsible and in conformity by the Borough Solicitor; and

Work Session, May 6, 2014

WHEREAS, pursuant to the bid specifications, the total due for Year 2014 is $ 60,000; $10,000 cashier’s check received with bid, 30% due, $15,000 within 30 days of concession award (June 5th) and the balance, $35,000 due within sixty (60) days of the award (July 5th); and

WHEREAS, this Resolution, and the incorporated proposal shall constitute a contract and that the Mayor and Clerk be and are hereby authorized and directed to execute said contract on behalf of the Borough.

NOW, THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of Stone Harbor, County of Cape May, State of New Jersey, duly assembled in public session this 6th day of May, 2014, as follows;

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

2. That a contract for the aforementioned project bearing Remington and Vernick project number 05-10-T-155 be and the same is hereby awarded to Atlantic Ice Cream, LLC, in the amount of $ 60,000 for 2014;

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

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

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

For Concessionaire

Borough of Stone Harbor

___________________________ ___________________________________

William G. Kelly

Suzanne M. Walters, Mayor

Vote

6 Councilmembers AYE
RESOLUTION 2014-S-104 (Appoint Temporary CFO)
Upon motion of

Councilmember Barry D. Mastrangelo
Seconded by

Councilmember Joan Kramar

RESOLUTION AUTHORIZING THE BOROUGH OF STONE HARBOR TO ENTER INTO A SHARED SERVICE AGREEMENT FOR CHIEF FINANCIAL OFFICER SERVICES

WITH THE BOROUGH OF AVALON

WHEREAS, pursuant to the Uniform shared Services Act, N~J.S.A. 40A:65-1 et seq., any municipality of the State may enter into a contract with any other municipality for the joint provision of any service that any party to the agreement is empowered to render within its own jurisdiction; and

1\
WHEREAS, at the request of the Borough of Stone Harbor, representatives from the Boroughs of Avalon and Stone Harbor have met to explore sharing Chief Financial Officer services, on a temporary, acting basis; and
WHEREAS the Boroughs both agree that it is beneficial to the communities to utilize the Avalon's Chief Financial Officer to accomplish the requirements of N.J.S.A. 40A:9-140, et seq.; and
WHEREAS the Borough of Stone Harbor desires to enter into a Shared Service Agreement with the Borough of Avalon for said temporary, acting Chief Financial Officer services.
NOW THEREFORE BE IT REOLVED by the Borough Council of the Borough of Stone Harbor in the County of Cape May and State of New Jersey duly assembled in public session this 6th day of May, 2014, as follows:

1. That the Mayor and Clerk be and hereby are authorized and directed to establish and execute a Shared Services Agreement on behalf of the Borough of Stone Harbor.

2. That the Shared Service Agreement, once completed shall be forwarded to the Borough of Avalon for its approval and execution.
~

Vote

6 Councilmembers AYE

Work Session, May 6, 2014
MOTION (Middle Township Senior Picnic)
Upon motion of

Councilmember Judy Davies-Dunhour
Seconded by

Councilmember Barry D. Mastrangelo
That the request from Middle Township High School to hold their Senior Class Picnic on the beach at 96th Street on Friday, June 20, 2014 from 12:30 – 3:00 be approved. Food will be served, outdoor games played and no beach tags will be required.
Vote

6 Councilmembers AYE

MOTION (Appointment of Shade Tree Committee (fill unexpired terms)
Mayor Walters made the following appointments to the Shade Tree Committee

Elaine Heil (unexpired term Bartke)

expires 12/31/2014

Joyce Steele (unexpired term Considine)
expires 12/31/2014

Fran Burns (unexpired term Daly)

expires 12/31/2015
Sue Conrad (unexpired term Rich)

expires 12/31/2014

Karen Lane (Councilmember)

expires 12/31/2014

Upon motion of

Councilmember Karen Lane

Seconded by

Councilmember Barry D. Mastrangelo

Vote

6 Councilmembers AYE

DISCUSSION:
Mayor Walters reported that the Army Corp of Engineers is working on the dredging project for June 1st, the discussions are ongoing with the Borough.
The following bills were presented to Council for their approval:

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

--

36537 04/23/14 BORSH BOROUGH OF STONE HARBOR 172,855.61 36538 04/25/14 SHTIT SHORE TITLE AGENCY, INC. 81,334.82 36539 05/07/14 ACEBIRDS ATLANTIC CITY ELECRIC 69.34 36540 05/07/14 ACEPLUMB ACE PLUMBING SUPPLIES, INC. 595.13 36541 05/07/14 ACMEM ALBERTSONS 59.53 36542 05/07/14 ACMJI A.C.M.J.I.F. 102,089.00 36543 05/07/14 AFFORDFI AFFORDABLE FIRE SOLUTIONS, LLC 291.00 36544 05/07/14 ALLEGRAM ALLEGRA MARKETING, PRINT, MAIL 347.44 36545 05/07/14 BAILEYJA JAMES E. BAILEY 500.00 36546 05/07/14 BARNESNO BARNES & NOBLE #527 147.70 36547 05/07/14 BESTU BEST UNIFORM 239.21 36548 05/07/14 BLANEYDO BLANEY & DONOHUE 6,157.84 36549 05/07/14 BOROA BOROUGH OF AVALON 68,750.00 36550 05/07/14 BORSH BOROUGH OF STONE HARBOR 175,827.63 36551 05/07/14 BOSACCOD DAVID C. BOSACCO 100.00 36552 05/07/14 CAPEMINI CAPE MINING & RECYCLING, LLC 219.00 36553 05/07/14 CARQUEST CARQUEST AUTO PARTS 103.80 36554 05/07/14 CASAP CASA PAYROLL SERVICES 205.05 36555 05/07/14 CHATTENL LINWOOD CHATTEN 400.00 36556 05/07/14 CMCLM C.M.C.LEAGUE OF MUNICIPALITIES 500.00 36557 05/07/14 CMCMU C.M.C. MUNICIPAL UTILITY AUTHO 7,503.34 36558 05/07/14 CMCTO C.M.C. TREASURER'S OFFICE 2,552,081.53 36559 05/07/14 CMCTOANI C.M.C.TREASURER'S OFFICE 1,178.25 36560 05/07/14 COLLETT CHRIS COLLETT 75.00 36561 05/07/14 COMCAST COMCAST 226.93 36562 05/07/14 CONLINJE JEFFREY P. CONLIN 50.00 36563 05/07/14 CUMMINSP CUMMINS POWER SYSTEMS 468.50 36564 05/07/14 DEARBORN DEARBORN NATIONAL LIFE INS.CO. 228.78 36565 05/07/14 DEERELAN JOHN DEERE LANDSCAPES 1,593.40 36566 05/07/14 DEROSEMA MATTHEW DEROSE 100.00 36567 05/07/14 DIGIOVAN HEATHER M. DIGIOVANNI 400.00 36568 05/07/14 DONOFRIO LEWIS T. DONOFRIO, JR. 50.00 36569 05/07/14 ENFORSYS ENFORSYS, INC. 1,244.25 36570 05/07/14 EZPASSVI EZ PASS 152.00 36571 05/07/14 FARINA THEODORE FARINA JR 400.00 36572 05/07/14 FINNEGAN JACQUELINE FINNEGAN 400.00 36573 05/07/14 FIRE FIRE & SAFETY SERVICES, LTD 13,027.79 36574 05/07/14 FORDS FORD, SCOTT & ASSOCIATES, LLC 15,000.00 36575 05/07/14 GARDS GARDEN STATE HWY. PRODUCTS 254.40 36576 05/07/14 GARRISON SHANNON GARRISON 400.00 36577 05/07/14 GARYS GARY'S AUTOMOTIVE SERVICE 101.50 36578 05/07/14 GENER GENERAL CODE, LLC 1,515.36 36579 05/07/14 GIFTJOHN JOHN GIFT 172.00 36580 05/07/14 GIULIANK KARL GIULIAN 100.00 36581 05/07/14 GLAS1 GARY M. GLASS, MD 800.00 36582 05/07/14 GLOUC GLOUCESTER CO. POLICE ACADEMY 100.00 36583 05/07/14 GOUGHERJ GOUGHER, JILL A. 396.00 36584 05/07/14 GRIESBAC JOSEPH H. GRIESBACH JR. 100.00 36585 05/07/14 GTBMINFO GTBM/INFO-COP 1,050.00 36586 05/07/14 HANSON HANSON AGGREGATES BMC, INC. 425.21 36587 05/07/14 HARBOUTF HARBOR OUTFITTERS 200.00 36588 05/07/14 HAWKFIRE KENNETH J. HAWK 250.00 36589 05/07/14 HERAL HERALD NEWSPAPERS 313.26 36590 05/07/14 HOMED HOME DEPOT CREDIT SERVICES 384.06 36591 05/07/14 HOOVER HOOVER TRUCK CENTERS 276.55 36592 05/07/14 IACOVINO IACOVINO, LUCIANO 100.00 36593 05/07/14 INTEGRAT INTEGRATED TECHNICAL SYSTEMS 230.72 36594 05/07/14 JACKSONM JACKSON, MAUREEN A. 92.00 36595 05/07/14 JOYCEMED JOYCE MEDIA 359.40 36596 05/07/14 JUSTS JUST SPORTS, INC. 731.39 36597 05/07/14 KOHLE KOHLER'S AUTO GLASS 255.00 36598 05/07/14 LAKOSE JONATHAN LAKOSE 75.00 36599 05/07/14 LAMACHFI JAMES LAMACH JR 450.00 36600 05/07/14 LILLISTO LILLISTON HONDA, INC. 390.77 36601 05/07/14 LOEFFLAD JACOB LOEFFLAD 400.00 36602 05/07/14 LOGAN MARK W. LOGAN, DVM 75.00 36603 05/07/14 LOWES LOWE'S 18.98 36604 05/07/14 MARCOLON DEAN MARCOLONGO, ESQ. 3,090.40 36605 05/07/14 MCCLURER ROBERT C. MCCLURE 250.00 36606 05/07/14 MCCLURJR ROBERT MCCLURE JR 500.00 36607 05/07/14 MCGONAGL KATHERINE MC GONAGLE 125.00 36608 05/07/14 MCNENNY GLENN MCNENNY 400.00 36609 05/07/14 MINERCON D.L. MINER CONSTRUCTION 1,155.00 36610 05/07/14 MIXNERST STEPHEN E. MIXNER 150.00 36611 05/07/14 MOSTDEPE MOST DEPENDABLE FOUNTAINS, INC 2,945.00 36612 05/07/14 MOTOR MOTOROLA SOLUTIONS, INC. 140.80 36613 05/07/14 MUNIC MUNICIPAL RECORD SERVICE 722.00 36614 05/07/14 NEELDLAU NEELD, LAURA A. 182.97 36615 05/07/14 NIELSONK KEITH NIELSON 400.00 36616 05/07/14 NJPLA NEW JERSEY PLANNING OFFICIALS 360.00 36617 05/07/14 NJPUBSAF NJ PUBLIC SAFETY ACCREDITATION 300.00 36618 05/07/14 NOLAN KATLYN NOLAN 400.00 36619 05/07/14 NORTHERN NORTHERN TOOL & EQUIPMENT 129.99 36620 05/07/14 OAKLEYL OAKLEY, LEVIN 190.00 36621 05/07/14 ODBIN OLD DOMINION BRUSH CO. 1,650.00 36622 05/07/14 ORMRODST STEVEN M. ORMROD 75.00 36623 05/07/14 PEDRO PEDRONI FUEL COMPANY 8,889.43 36624 05/07/14 PHILA PHILADELPHIA BUSINESS FORMS 616.20 36625 05/07/14 RENTA RENTAL COUNTRY 1,089.06 36626 05/07/14 REYNPCAS PAUL REYNOLDS 88.48 36627 05/07/14 RIGGI RIGGINS, INC. 4,577.93 36628 05/07/14 RUTG1 RUTGERS UNIVERSITY 208.00 36629 05/07/14 RUTGERPU RUTGERS, THE STATE UNIVERSITY 2,416.00 36630 05/07/14 SAMPSONJ JAMES SAMPSON 400.00 36631 05/07/14 SAMPSONM MICHELLE SAMPSON 400.00 36632 05/07/14 SANDP SANDPIPER EMBROIDERY 2,677.00 36633 05/07/14 SCHEUERM GEORGE SCHEUERMANN JR. 400.00 36634 05/07/14 SCHWARTZ JONATHAN SCHWARTZ 400.00 36635 05/07/14 SCOTT SCOTT, DEBORAH 30.00 36636 05/07/14 SHBDOFED STONE HARBOR BOARD OF EDUCAT. 542,398.50 36637 05/07/14 SHORESHA SHORE SHADE 100.00 36638 05/07/14 SIGPR SIGNATURE PROMOTIONS 5,800.25 36639 05/07/14 SJLGC S.JERSEY LIFEGUARD CHIEF'S 210.00 36640 05/07/14 SJWATERT SOUTH JERSEY WATER TEST, LLC 400.00 36641 05/07/14 STAN2 STANFORD, SUZANNE 120.00 36642 05/07/14 STANFORD ROGER W. STANFORD 250.00 36643 05/07/14 STAPLEBU STAPLES BUSINESS ADVANTAGE 662.06 36644 05/07/14 STAUFFER DOUG STAUFFER 450.00 36645 05/07/14 STILTNER KIRBY STILTNER, JR. 400.00 36646 05/07/14 STRUE SEASHORE ACE HARDWARE 0.00 05/07/14 VOID 0

36647 05/07/14 STRUE SEASHORE ACE HARDWARE 473.28 36648 05/07/14 TCTNJ T.C.T.A.N.J. SPRING CONFERENCE 275.00 36649 05/07/14 TELVUECO TEL VUE CORPORATION 600.00 36650 05/07/14 TIROTTA KEVIN TIROTTA 550.00 36651 05/07/14 USABL U.S.A. BLUE BOOK 464.50 36652 05/07/14 USMUN U.S. MUNICIPAL SUPPLY,INC. 5,275.12 36653 05/07/14 VANDENJG JOHN G. VANDENBRAAK JR. 50.00 36654 05/07/14 VAULFRAN FRANK VAUL 50.00 36655 05/07/14 VERWI VERIZON WIRELESS 160.05 36656 05/07/14 VITAL VITAL COMMUNICATIONS, INC. 50.00 36657 05/07/14 WEIGH WEIGHTS & MEASURES FUND 100.00 36658 05/07/14 WESTE WESTERN PEST SERVICES 193.50 36659 05/07/14 WIERMANS SAMUEL A. WIERMAN 250.00 36660 05/07/14 WITMERPU WITMER PUBLIC SAFETY GROUP INC 642.80

 Checks: 123 1 3,810,271.79

Upon motion of

Councilmember Barry D. Mastrangelo
Seconded by

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

Vote

6 Councilmembers AYE

PUBLIC COMMENT

None

MOTION TO ADJOURN

Upon motion of

Councilmember Karen Lane
Seconded by

Councilmember Joselyn O. Rich

That the Work Session Meeting of Mayor and Council be adjourned at 4:50 p.m.

Vote

6 Councilmembers
AYE

APPROVED___________________________________, 2014
___, Mayor

ATTEST:______________________________________, Borough Clerk

Error! Unknown document property name.

