CAUCUS MEETING

FEBRUARY 7, 2012
6:30 P.M.
Members Present: Present were Mayor William Henfey, President of Council Patrick Rosenello, Councilpersons Edwin Koehler, Margaret Bishop, Richard Ogen, Kellyann Tolomeo, Salvatore Zampirri and David Del Conte. Also present were City Administrator Louis Belasco, Solicitor William Kaufmann and Engineer Ralph Petrella.

RESOLUTION:

45-12

RE:

Private Meeting – Litigation

The above resolution was offered by Koehler, seconded by Tolomeo, the roll being called, all voting in the affirmative, the President of Council declared the resolution duly adopted.

On a motion by Koehler, seconded by Tolomeo, that Council now return to open session. Carried. 6:47 PM

PRESIDENT OF COUNCIL ROSENELLO asked Special Labor Counsel Bill Blaney to explain the ordinance that will be introduced tonight regarding the Police Department.
SPECIAL LABOR COUNSEL BLANEY stated that recent court cases necessitated some updates in the City Code regarding the Police Department. This ordinance rectifies any issues that needed to be addressed, including civil service questions and appropriate line of authority.
MAYOR HENFEY stated that this new ordinance was needed for proper accreditation as well. The City has been doing things correctly but much of it was not in writing. Now the language in the Code will meet the State guidelines. Thanks to Chief Matteucci for his work on this ordinance.
ADMINISTRATOR BELASCO stated that School Superintendent Mike Buccialia expects the Board of Education to change to date of the school election to November. They will notify the County Clerk of the change. There is one Public Works appointment on the agenda. Public Works has had in the past up to 29 full-time employees, the ideal number is 25, and this appointment will bring their current staff to 22. City Hall renovations are winding down.

MAYOR HENFEY stated that there was a problem with the old fabric on the walls, but the contractor has a way to finish it nicely.
On a motion by Koehler, seconded by Tolomeo, that caucus be adjourned. Carried. 6:57 PM

REGULAR MEETING

FEBRUARY 7, 2012
7:00 P.M.
A regular meeting of the North Wildwood City Council was held on the evening of the above date in the City Hall. The President of Council stated, “The meeting is now open. Adequate notice of this meeting has been provided by posting a copy of the notice of the time and place of this meeting on the City Clerk’s bulletin board and by mailing a copy of the same to The Herald, The Press and Wildwood Leader on January 4, 2012.”

ROLL CALL: Present were Mayor William Henfey, President of Council Patrick Rosenello, Councilpersons Edwin Koehler, Margaret Bishop, Richard Ogen, Kellyann Tolomeo, Salvatore Zampirri and David Del Conte. Also present were City Administrator Louis Belasco, Solicitor William Kaufmann and Engineer Ralph Petrella.
MINUTES: On a motion by Koehler, seconded by Tolomeo, that the minutes of the regular meeting of January 17, 2012 be approved as read. Carried.

REGULAR MEETING

FEBRUARY 7, 2012

COMMUNICATIONS:

SPECIAL EVENT
RE:

Leprechaun Leap, February 25, 2012
On a motion by Tolomeo, seconded by Koehler, that the above special events application be approved. Carried.

MAYOR’S COMMUNICATIONS: None.
APPOINTMENTS:
Public Works Department

Mark H. McPherson

Laborer

2/8/12
On a motion by Ogen, seconded by Tolomeo, the above appointment be confirmed. Carried.

CMC Solid Waste Advisory Committee

Matt McCrory

Representative

Tom Fullerton

Alternate Rep.

On a motion by Bishop, seconded by Koehler, the above appointments be confirmed. Carried.

RESOLUTIONS:

46-12
RE:

Proclaiming March 2012 As Irish-American Heritage Month
The above resolution was offered by Bishop, seconded by Tolomeo, the roll being called, all voting in the affirmative, the President of Council declared the resolution duly adopted. Mayor Henfey thanked the Irish organizations in the City for their contributions to the quality of life that we all enjoy here. Joe Rullo, President of the Anglesea Irish Society, read the following letter:

Mayor William Henfey and North Wildwood City Council,

Thank you for considering and proclaiming March, 2012 as Irish Heritage Month. Once again the City of North Wildwood and its leaders have proven that they listen and respond to their Constituents. This is one of the many reasons why law enforcement, fire personnel and many others in their chosen fields choose to spend their precious vacation time away from the stress and dangers of their jobs enjoying North Wildwood, relaxing and reconnecting with their Families and friends. It is also one of the reasons why many of the same men and women choose North Wildwood to reside in and enjoy during their retirement years.

On another matter, we were very pleased to hear of your choice for the Grand Marshals of this year’s St. Patrick’s Day Parade. The Save the Wildwood Catholic High School Committee and the whole Wildwood Catholic High School community should be honored by our City and its citizens on a job well done after saving the only Catholic High School in Cape May County and
I can’t think of a better day for this honor to be bestowed and our thanks to be sent than on March 17th, St. Patrick’s Day, the Feast Day for all Irish Catholics.
Thank you again,
REGULAR MEETING

FEBRUARY 7, 2012

/s/ Chuck Meissler

/s/ Mike Maguire

President

President

Cape May County

Ancient Order of Hibernians

Police & Fire

Cape May County Division 1

Emerald Society

/s/ Pat Monaghan

/s/ Joe Rullo

President

President

Ladies Ancient Order of Hibernians

Anglesea Irish Society

Cape May County Division 1

47-12
RE:

Awarding License For Boardwalk Shelter Advertising

The above resolution was offered by Koehler, seconded by Tolomeo, the roll being called, all voting in the affirmative, the President of Council declared the resolution duly adopted.

48-12
RE:

Awarding Lease Of A Municipally Owned Building On The Easterly Side Of The Boardwalk At 24th Avenue

The above resolution was offered by Koehler, seconded by Tolomeo, the roll being called, all voting in the affirmative, the President of Council declared the resolution duly adopted.

49-12
RE:

Authorizing Return Of Balance Of Escrow Deposit

The above resolution was offered by Bishop, seconded by Koehler, the roll being called, all voting in the affirmative, the President of Council declared the resolution duly adopted.

50-12

RE:

Refund For Overpayment Of Real Estate Taxes

The above resolution was offered by Bishop, seconded by Koehler, the roll being called, all voting in the affirmative, the President of Council declared the resolution duly adopted.

51-12

RE:

Issuance Of Amusement Game Licenses

The above resolution was offered by Koehler, seconded by Tolomeo, the roll being called, all voting in the affirmative, the President of Council declared the resolution duly adopted.

52-12

RE:

Issuance Of Amusement Game Licenses

The above resolution was offered by Koehler, seconded by Tolomeo, the roll being called, all voting in the affirmative, the President of Council declared the resolution duly adopted.

ORDINANCES:

ORDINANCE NO. 1603 - On a motion by Bishop, seconded by Koehler, that Ordinance No. 1603 be placed on its second reading. Carried.

REGULAR MEETING

FEBRUARY 7, 2012

The Clerk read Ordinance No. 1603 by its title, as required by Law, known as “An Ordinance To Be Known As The “Salary Ordinance” Fixing And Determining The Salary And Compensation Ranges To Be Paid To The Elective And Appointive Officers Of The City Of North Wildwood, In The County Of Cape May And State Of New Jersey Providing For The Raising Of The Amounts Thereof By Taxation And Providing For The Time And Meeting Of Payment Thereof “.
This Ordinance has been published according to Law, posted on the City Clerk’s bulletin board with copies available in the City Clerk’s Office on request.

The President of Council stated this was the time and place to hold a public hearing on Ordinance No. 1603 and asked if anyone present had any objections to the passage of this Ordinance. Hearing none, he then asked the Clerk if she had received any objections in writing, the Clerk stated none, the President of Council declared the hearing closed.

On a motion by Koehler, seconded by Tolomeo, that Ordinance No. 1603 be passed on its second reading and published according to Law, the roll being called, all voting in the affirmative, the President of Council declared Ordinance No. 1603 duly adopted.

ORDINANCE NO. 1605 - On a motion by Bishop, seconded by Koehler, that Ordinance No. 1605 be placed on its first reading. Carried.

The Clerk read Ordinance No. 1605 by its title, known as “An Ordinance Amending Chapter 75, Articles I Through III Of The Code Of The City Of North Wildwood – As Amended “.

On a motion by Koehler, seconded by Tolomeo, that Ordinance No. 1605 be passed on its first reading and published according to Law, the Clerk called the roll, all voting in the affirmative, the President of Council declared Ordinance No. 1605 passed on its first reading.

FINANCE/VOUCHER LIST:

On a motion by Koehler, seconded by Ogen, authorizing payment of all approved vouchers. Carried, with Rosenello abstaining on the payment to the Boardwalk SID Management Corp. As per Resolution #09-12, all bills listed below be paid and warrants drawn by the proper officers for the stated amounts.
	
	
	
	

	Check #
	Check Date
	Vendor
	 Amount Paid
	

	31336
	1/18/2012
	NJ STATE HEALTH BENEFITS PRGRM
	$164,083.17
	

	31337
	1/18/2012
	POLAR BEAR MECHANICAL SERVICES
	$44,773.26
	

	31338
	1/20/2012
	E.COM TECHNOLOGIES
	$33,597.36
	

	31339
	1/20/2012
	LANDBERG CONSTRUCTION, LLC
	$274,032.54
	

	31340
	1/20/2012
	PERNA FINNEGAN, INC
	$22,188.53
	

	31341
	1/20/2012
	R. A. WALTERS & SONS, INC.
	$54,880.00
	

	31342
	1/23/2012
	DAVID H. HORNER, P.E.,PTOE
	$1,000.00
	

	31343
	1/26/2012
	NJ MOTOR VEHICLE COMMISSION
	$240.00
	VOID

	31344
	1/26/2012
	NJ MOTOR VEHICLE COMMISSION
	$180.00
	

	31345
	1/31/2012
	TREASURER, STATE OF N.J.
	$250.00
	

	31346
	2/2/2012
	NJ MOTOR VEHICLE COMMISSION
	$240.00
	

	31347
	2/7/2012
	ATLANTIC TIME SYSTEMS, INC.
	$339.73
	

	31348
	2/7/2012
	ANGLESEA PAINTING
	$2,675.00
	

	31349
	2/7/2012
	ACE PLUMBING & HEATING
	$111.89
	

	31350
	2/7/2012
	ANGLESEA CONSTRUCTION, INC
	$1,200.00
	

	31351
	2/7/2012
	AMERICAN PUBLIC WORKS ASSOC
	$160.00
	

	31352
	2/7/2012
	AVALON COFFEE CO (RG OR NW)
	$96.35
	

	31353
	2/7/2012
	A SAFE KEEPING INC
	$506.25
	

	31354
	2/7/2012
	A & E ASSOCIATES
	$11,162.00
	

	31355
	2/7/2012
	ATLANTIC TELCOM
	$1,064.25
	

	31356
	2/7/2012
	AT&T
	$244.04
	

	31357
	2/7/2012
	ACTION JANITORIAL, INC
	$4,136.25
	

	31358
	2/7/2012
	V.H. BLACKINTON & CO., INC.
	$237.37
	

	31359
	2/7/2012
	BOB'S AUTO BODY
	$500.00
	

	31360
	2/7/2012
	BRADSHAW & SONS, LLC
	$248.00
	

	31361
	2/7/2012
	BILLOWS ELECTRIC SUPPLY
	$520.49
	

	31362
	2/7/2012
	BOARDWALK SID MGMT CORP.
	$12,500.00
	

	31363
	2/7/2012
	LOUIS BELASCO
	$79.86
	

	31364
	2/7/2012
	BRIGHT SIDE PUBLISHING
	$35.00
	

	31365
	2/7/2012
	LOUIS M BELASCO
	$700.00
	

	31366
	2/7/2012
	BARBER CONSULTING SERVICES
	$12,129.99
	

	31367
	2/7/2012
	ANGIE BUCCELLA
	$140.00
	

	31368
	2/7/2012
	BAC TAX SERVICE
	$3,686.98
	

	31369
	2/7/2012
	CMC MUNICIPAL CLERK'S ASSOC
	$400.00
	

	31370
	2/7/2012
	H B CHRISTMAN & SON
	$355.14
	

	31371
	2/7/2012
	T.C.T.A. OF CAPE MAY COUNTY
	$100.00
	

	31372
	2/7/2012
	CMC MUN CRT ADM ASSOC
	$200.00
	

	31373
	2/7/2012
	CAPRIONI PORTABLE TOILETS
	$332.00
	

	31374
	2/7/2012
	C.M.C. CONFERENCE OF MAYORS
	$325.00
	

	31375
	2/7/2012
	CAPE COUNSELING SERVICES
	$1,127.50
	

	31376
	2/7/2012
	C.M.C. CHAMBER OF COMMERCE
	$725.00
	

	31377
	2/7/2012
	CAFIERO AND BALLIETTE
	$12,500.00
	

	31378
	2/7/2012
	CDW GOVERNMENT, INC
	$174.50
	

	31379
	2/7/2012
	COMCAST
	$395.00
	

	31380
	2/7/2012
	COMCAST
	$164.03
	

	31381
	2/7/2012
	CAROLYN COLLIER
	$70.00
	

	31382
	2/7/2012
	ATLANTIC CITY ELECTRIC
	$32,182.91
	

	31383
	2/7/2012
	CALEA
	$150.00
	

	31384
	2/7/2012
	COMCAST
	$75.65
	

	31385
	2/7/2012
	MARIA CATANOSO
	$500.00
	

	31386
	2/7/2012
	COLORADO STATE CASHIERS OFC
	$500.00
	

	31387
	2/7/2012
	COLONIAL ELECTRIC SUPPLY
	$18.95
	

	31388
	2/7/2012
	CHASE HOME FINANCE
	$1,936.10
	

	31389
	2/7/2012
	CENTRAL PARTS WAREHOUSE
	$352.28
	

	31390
	2/7/2012
	CARTE'GRAPH SYSTEMS INC.
	$791.69
	

	31391
	2/7/2012
	DELTA DENTAL PLAN OF NJ
	$9,673.25
	

	31392
	2/7/2012
	NETCARRIER, INC.
	$250.00
	

	31393
	2/7/2012
	DE LAGE LANDEN FINANCIAL SERV
	$837.00
	

	31394
	2/7/2012
	DYNAMIC IMAGING SYSTEMS, INC.
	$4,450.00
	

	31395
	2/7/2012
	DINARDO COPY & PRINTING SVC
	$80.00
	

	31396
	2/7/2012
	DEVO & ASSOCIATES
	$588.00
	

	31397
	2/7/2012
	ANTHONY DAMBROSIO
	$138.21
	

	31398
	2/7/2012
	EDMUNDS & ASSOCIATES
	$27,660.00
	

	31399
	2/7/2012
	ESTY SPECIALTY PRODUCTS, INC.
	$208.30
	

	31400
	2/7/2012
	ERCO CEILINGS OF SOMERS POINT
	$940.00
	

	31401
	2/7/2012
	EQUIPMENT MARKETERS
	$341.95
	

	31402
	2/7/2012
	FUTURE MINING & RECYCLING, INC
	$172.86
	

	31403
	2/7/2012
	FORD SCOTT & ASSOC., L.L.C.
	$7,500.00
	

	31404
	2/7/2012
	MARGUERITE FUSCIA
	$70.00
	

	31405
	2/7/2012
	OFFICER JAMES FLYNN
	$85.77
	

	31406
	2/7/2012
	GRACE ENERGY
	$3,682.09
	

	31407
	2/7/2012
	GROVE SUPPLY, INC.
	$127.09
	

	31408
	2/7/2012
	CAPE MAY COUNTY HERALD
	$13.36
	

	31409
	2/7/2012
	HOME DEPOT CREDIT SERVICES
	$1,884.75
	

	31410
	2/7/2012
	HESS CORPORATION
	$5,439.67
	

	31411
	2/7/2012
	ISLAND TROPHIES
	$354.00
	

	31412
	2/7/2012
	INST. FOR FORENSIC PSYCHOLOGY
	$1,275.00
	

	31413
	2/7/2012
	IMS, LLC
	$539.10
	

	31414
	2/7/2012
	JONACH ELECTRONICS, INC
	$3,000.00
	

	31415
	2/7/2012
	J.BYRNE AGENCY
	$2,413.00
	

	31416
	2/7/2012
	KINDLE FORD
	$82.62
	

	31417
	2/7/2012
	K-MART
	$2,020.70
	

	31418
	2/7/2012
	K.O. SPORTS
	$1,978.00
	

	31419
	2/7/2012
	JOSEPH KENNEY
	$400.00
	

	31420
	2/7/2012
	LEADER PRINTERS
	$164.50
	

	31421
	2/7/2012
	LINE SYSTEMS, INC.
	$4,718.30
	

	31422
	2/7/2012
	MATCO TOOLS
	$41.46
	

	31423
	2/7/2012
	MGL PRINTING SOLUTIONS
	$332.25
	

	31424
	2/7/2012
	M. S. BROWN JEWELERS
	$213.00
	

	31425
	2/7/2012
	OFFICE OF NATHAN VAN EMBDEN
	$3,800.00
	

	31426
	2/7/2012
	MUNICIPAL CODE INSPECTION, INC
	$10,040.40
	

	31427
	2/7/2012
	JAMIE MULLEN
	$245.00
	

	31428
	2/7/2012
	PATRICK MAHAN
	$30.00
	

	31429
	2/7/2012
	NEW JERSEY CHAPTER A.P.W.A.
	$90.00
	

	31430
	2/7/2012
	NJ POLICE TRAFFIC OFFICERS ASN
	$35.00
	

	31431
	2/7/2012
	NJSACOP
	$1,800.00
	

	31432
	2/7/2012
	ALLEGRA PRINTING
	$533.00
	

	31433
	2/7/2012
	MARY OTT - MAC COORDINATOR
	$1,500.00
	

	31434
	2/7/2012
	THE PRESS
	$49.59
	

	31435
	2/7/2012
	GRUCCIO,PEPPER,DESANTO & RUTH
	$1,876.00
	

	31436
	2/7/2012
	PARAMOUNT SANITARY CHEMICAL CO
	$1,686.77
	

	31437
	2/7/2012
	POGUE INC.
	$986.00
	

	31438
	2/7/2012
	PITNEY BOWES (PUB WKS ACCT)
	$144.00
	

	31439
	2/7/2012
	PRIME EVENTS
	$200.00
	

	31440
	2/7/2012
	POLAR BEAR MECHANICAL SERVICES
	$60,229.82
	

	31441
	2/7/2012
	SCHUYKILL MOBILE FONE
	$450.00
	

	31442
	2/7/2012
	NJ DISCOVERY DOCS
	$765.00
	

	31443
	2/7/2012
	R&R SPECIALTIES
	$644.00
	

	31444
	2/7/2012
	REEL FIRE PROTECTION, INC.
	$465.55
	

	31445
	2/7/2012
	RED THE UNIFORM TAILOR, INC.
	$3,305.70
	

	31446
	2/7/2012
	R. A. WALTERS & SONS, INC.
	$54,414.50
	

	31447
	2/7/2012
	REMINGTON,VERNICK & WALBERG
	$850.00
	

	31448
	2/7/2012
	MARIAN R. RAGUSA
	$540.00
	

	31449
	2/7/2012
	SEAGEAR MARINE SUPPLY, INC.
	$1,731.90
	

	31450
	2/7/2012
	SOUTH JERSEY GAS CO
	$1,645.93
	

	31451
	2/7/2012
	STAGLIANO, DeWEESE AND
	$35.00
	

	31452
	2/7/2012
	STAPLES
	$143.44
	

	31453
	2/7/2012
	SOUTHERN NJ CHAPTER NIGP
	$55.00
	

	31454
	2/7/2012
	S.O.C.'S
	$100.00
	

	31455
	2/7/2012
	STEWART BUSINESS SYSTEMS LLC
	$890.00
	

	31456
	2/7/2012
	SONITROL SECURITY OF DE VALLEY
	$504.00
	

	31457
	2/7/2012
	STAPLES ADVANTAGE
	$144.19
	

	31458
	2/7/2012
	SAM'S TRANSMISSION
	$400.00
	

	31459
	2/7/2012
	TURN OUT FIRE EQUIPMENT
	$288.29
	

	31460
	2/7/2012
	CAPE MAY COUNTY TREASURER
	$1,665,808.22
	

	31461
	2/7/2012
	TREAS., STATE OF NJ
	$50.00
	

	31462
	2/7/2012
	TRIAD ASSOCIATES
	$7,838.75
	

	31463
	2/7/2012
	TRI-COUNTY ANIMAL CONTROL
	$800.00
	

	31464
	2/7/2012
	CHRISTINA TAGLIALATELA
	$200.00
	

	31465
	2/7/2012
	KEVIN TOLAN
	$25.15
	

	31466
	2/7/2012
	TENANTSAFE INC
	$85.00
	

	31467
	2/7/2012
	TREASURER, STATE OF NEW JERSEY
	$50.00
	

	31468
	2/7/2012
	TREASURER, STATE OF NEW JERSEY
	$1,050.00
	

	31469
	2/7/2012
	TAYLOR OIL COMPANY
	$4,455.88
	

	31470
	2/7/2012
	23rd & BEACH CONDO ASSOCIATION
	$58.20
	

	31471
	2/7/2012
	VERIZON WIRELESS
	$3,613.11
	

	31472
	2/7/2012
	VERIZON
	$141.52
	

	31473
	2/7/2012
	VILLAS NAPA AUTO PARTS
	$692.29
	

	31474
	2/7/2012
	VERIZON
	$307.63
	

	31475
	2/7/2012
	VERIZON CABS
	$1,163.26
	

	31476
	2/7/2012
	WEST PAYMENT CENTER
	$152.41
	

	31477
	2/7/2012
	CITY OF WILDWOOD - WATER
	$24,844.31
	

	31478
	2/7/2012
	WASTE MANAGEMENT
	$42,431.37
	

	31479
	2/7/2012
	WB MASON CO INC
	$4,426.45
	

	31480
	2/7/2012
	PAT WALL
	$61.60
	

	31481
	2/7/2012
	KELLIE WOOD
	$105.00
	

	31482
	2/7/2012
	XEROX CORPORATION
	$831.92
	

	31483
	2/7/2012
	YUCKO'S
	$1,273.00
	

COUNCIL:

COUNCILMAN OGEN thanked all in the audience for attending and reminded everyone not to forget Valentine’s Day.
COUNCILWOMAN TOLOMEO thanked the Irish organizations for their attendance and wished Mayor Henfey a nice vacation as long as it doesn’t snow in North Wildwood while he is away.
COUNCILMAN KOEHLER stated that the City of North Wildwood has benefited greatly from the efforts of the various Irish organizations. Former Councilman Hank Rice would be proud.
COUNCILWOMAN BISHOP welcomed the Irish organizations in attendance and also the Boy Scout Troop. Happy Valentine’s Day to all.
MAYOR HENFEY congratulated the Irish organizations and reminded all of the St. Patrick’s Day parade coming March. Steve DeHorsey is organizing the event. Henfey asked if the Boy Scouts had any questions.
SCOUT LEADER TIM CHESTER stated that the Scouts are taking notes and observing tonight.
PUBLIC: None.
ADJOURNMENT:

On a motion by Tolomeo, seconded by Koehler, that there being no further business before Council, we do now adjourn. Carried. 7:18 P.M.

APPROVED:

William J. Henfey - Mayor

ATTEST:

Janet H. Harkins - City Clerk

This is a generalization of the meeting of February 7, 2012 and not a verbatim transcript.

