CAUCUS MEETING

AUGUST 5, 2014
9:30 A.M.
Members Present: Present were Mayor Patrick Rosenello, President of Council Salvatore Zampirri, Councilpersons Edwin Koehler, Margaret Bishop, Kellyann Tolomeo and James Kane. Councilmen David Del Conte and Joseph Rullo were not present. Also present were City Administrator Kevin Yecco, Solicitor William Kaufmann and Engineer Ralph Petrella.

RESOLUTION:

162-14

RE:

PRIVATE MEETING – PERSONNEL

The above resolution was offered by Koehler, seconded by Bishop, 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. 9:40 AM

PRESIDENT OF COUNCIL ZAMPIRRI stated that Joe Meola of the J. Byrne Agency will address Council shortly regarding the annual JIF report.
ADMINISTRATOR YECCO stated that North Wildwood is known as a Net-Giver in the JIF, meaning that we put in more to the JIF than we take out.

COUNCILMAN RULLO arrived at 9:45 AM.

PRESIDENT OF COUNCIL ZAMPIRRI stated that all four ordinances on the agenda are up for second reading. Three resolutions address emergency sewer repairs.

ADMINISTRATOR YECCO stated that the City has had five sewer failures in the past five weeks. Mayor Rosenello has written to Governor Christie seeking principle forgiveness of up to 18% on the NJEIT funding. All of these sewer problems are attributable to Hurricane Sandy. The Engineer has certified these sewer failures and immediate action has been taken to protect the health and welfare of the residents.

ENGINEER PETRELLA stated that Perna Finnegan is taking care of these problems as that company was already under contract as the Emergency Sewer Repairer.
ADMINISTRATOR YECCO stated that a conference call took place yesterday with representatives from NJDEP and NJEIT, which included further documentation from Jim Verna of Van Note-Harvey regarding these sewer breaks.

COUNCILMAN KOEHLER stated that if other shore communities are having similar problems we may not be the only ones seeking assistance from the State.

COUNCILMAN DEL CONTE arrived at 9:50 AM.

JOE MEOLA of the J. BYRNE AGENCY, the City’s Risk Management Consultant, presented the annual JIF Stewardship report to Council. Meola outlined the services provided to the City under its JIF membership. Meola works closely with the Safety Committee, which is very active and involved in safety issues. North Wildwood has an excellent claims history, with a loss ratio of 37% compared to the JIF average of 85%. Dividends returned to the City over the years total more than $1 million. Considering all the exposures that a shore community has, North Wildwood does very well. The Recreation Department staff does an outstanding job reviewing paperwork and insurance certificates to protect the City. Staff reporting of injuries is less than one day, which is an excellent record, and is essential to providing proper care to those injured. Claims exceeding a certain amount are referred to the Municipal Excess Liability Fund (MEL) and North Wildwood’s loss ratio there is only 55%, with no losses in the past four years. The Public Officials Liability loss ratio is 210%, but that is all the result of one claim, the ADA lawsuit from a few years ago, which did not even involve a public official. From an insurance standpoint, North Wildwood continues to move in the right direction.
On a motion by Koehler, seconded by Bishop, that caucus be adjourned. Carried. 9:55 AM
REGULAR MEETING

AUGUST 5, 2014
10:00 A.M.
A regular meeting of the North Wildwood City Council was held on the morning 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 8, 2014.”

ROLL CALL: Present were Mayor Patrick Rosenello, President of Council Salvatore Zampirri, Councilpersons Edwin Koehler, Margaret Bishop, David Del Conte, Kellyann Tolomeo, James Kane and Joseph Rullo. Also present were City Administrator Kevin Yecco, Solicitor William Kaufmann and Engineer Ralph Petrella.
MINUTES: On a motion by Koehler, seconded by Kane, that the minutes of the regular meeting of July 15, 2014 be approved as read. Carried.

COMMUNICATIONS:

ACMJIF
RE:

Annual JIF Membership Report
On a motion by Tolomeo, seconded by Del Conte, that the above correspondence be received and filed. Carried.

Robert Berardo
RE:

Resignation from Zoning Board of Adjustment
On a motion by Tolomeo, seconded by Del Conte, that the above correspondence be received and filed. Carried.

SPECIAL EVENT
RE:

National Lighthouse Day, August 7
On a motion by Bishop, seconded by Rullo, that the above special events application be approved. Carried.

SPECIAL EVENT

RE:

Beer & Crab Festival Stage Request, August 9
On a motion by Bishop, seconded by Rullo, that the above special events application be approved. Carried.
APPOINTMENTS:
Finance Dept.

Nicholas Long

Clerk I

8/11/14
The above appointment was offered by Kane, seconded by Tolomeo, the roll being called, all voting in the affirmative, the President of Council declared the appointment confirmed. Mayor Rosenello explained the hiring process and introduced Nick Long, who was in attendance at the meeting.
Municipal Court
Kaitlyn Carbone

Clerk

7/21/14

Public Works Dept.

Carl J. Pine

Laborer

8/6/14
Kevin Robson

Laborer

8/6/14

William Kilpatrick

Laborer

8/6/14
On a motion by Kane, seconded by Tolomeo, the above seasonal appointments be confirmed. Carried.
REGULAR MEETING

AUGUST 5, 2014

ORDINANCES:

ORDINANCE NO. 1654 – On a motion by Rullo, seconded by Kane, that Ordinance No. 1654 be placed on its second reading. Carried.

The City Clerk read Ordinance No. 1654 by its title, as required by Law, known as “An Amendment To Ordinance 1643, 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. 1654 and asked if anyone present had any objections to the passage of this Ordinance. Hearing none, he then asked the City Clerk if he had received any objections in writing, the City Clerk stated none, the President of Council declared the hearing closed.

On a motion by Koehler, seconded by Kane, that Ordinance No. 1654 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. 1654 duly adopted.

ORDINANCE NO. 1655 – On a motion by Koehler, seconded by Del Conte, that Ordinance No. 1655 be placed on its second reading. Carried.

The City Clerk read Ordinance No. 1655 by its title, as required by Law, known as “An Ordinance Amending And Supplementing Chapter 252, Flood Damage Prevention, Of The Code Of The City Of North Wildwood“.
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. 1655 and asked if anyone present had any objections to the passage of this Ordinance. Hearing none, he then asked the City Clerk if he had received any objections in writing, the City Clerk stated none, the President of Council declared the hearing closed.

On a motion by Tolomeo, seconded by Kane, that Ordinance No. 1655 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. 1655 duly adopted.

ORDINANCE NO. 1656 – On a motion by Bishop, seconded by Koehler, that Ordinance No. 1656 be placed on its second reading. Carried.

The City Clerk read Ordinance No. 1656 by its title, as required by Law, known as “An Ordinance Mandating Direct Deposit For City Employees Pursuant To N.J.S.A. 52:14-15f(B)“.

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. 1656 and asked if anyone present had any objections to the passage of this Ordinance. Hearing none, he then asked the City Clerk if he had received any objections in writing, the City Clerk stated none, the President of Council declared the hearing closed.

On a motion by Del Conte, seconded by Kane, that Ordinance No. 1656 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. 1656 duly adopted.

REGULAR MEETING

AUGUST 5, 2014

ORDINANCE NO. 1657 – On a motion by Rullo, seconded by Tolomeo, that Ordinance No. 1657 be placed on its second reading. Carried.

The City Clerk read Ordinance No. 1657 by its title, as required by Law, known as “An Ordinance Supplementing Section 418-19a Of The Code Of The City Of North Wildwood Pertaining To Taxicab Stands“.

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. 1657 and asked if anyone present had any objections to the passage of this Ordinance. Hearing none, he then asked the City Clerk if he had received any objections in writing, the City Clerk stated none, the President of Council declared the hearing closed.

On a motion by Rullo, seconded by Tolomeo, that Ordinance No. 1657 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. 1657 duly adopted.

RESOLUTIONS:

147-14
RE:

Designating The City-Owned Property Commonly Known As 8th Street Field As “Bill Henfey Park”

WHEREAS, the citizens of the City of North Wildwood have greatly benefited over the years from the dedicated service of Mayor William J. Henfey; and

WHEREAS, Mayor Henfey has served in many capacities of service during his years as a resident of North Wildwood, including numerous non-profit organizations, as a volunteer firefighter for more than 30 years, and as a North Wildwood Police Officer for 9 years, serving as a patrolman and detective; and

WHEREAS, Mayor Henfey was elected as Councilman-at-Large for 12 years, from 1994 through 2005, and as Mayor for eight years, from 2006 through 2013; and

WHEREAS, during his tenure as Mayor it became apparent that the 8th Street Field might be available for purchase, which, if purchased by a developer, would mean not only the loss of athletic facilities for local schools, the Recreation Department, residents and visitors, but also the loss of the only site in the City suitable for emergency medical helicopter evacuations; and

WHEREAS, Mayor Henfey immediately recognized the importance of keeping the 8th Street Field from being developed and took the lead in working with City Council and Notre Dame De La Mer Parish to have the City purchase the Field; and

WHEREAS, said purchase was finally effectuated on December 20, 2013, just 11 days before Mayor Henfey finished his term of office; and

WHEREAS, the 8th Street Field continues to be a focal point in the community, with numerous games, camps, and other activities occurring there daily.

NOW, THEREFORE, BE IT RESOLVED, by the Mayor and Council of the City of North Wildwood, County of Cape May, State of New Jersey, that Block 344, Lot 1, a City-owned property commonly known as the 8th Street Field, shall hereafter be called “Bill Henfey Park.”

BE IT FURTHER RESOLVED, that a true copy of this resolution be forwarded to Mayor Henfey and his family, so that they may know of the gratitude of the City for his effort and dedication in preserving this property for the residents, visitors and schools of the City of North Wildwood.

BE IT FURTHER RESOLVED, that the City Clerk inscribe this resolution in full upon the minutes of this meeting, making it a permanent part of the records of this City.

REGULAR MEETING

AUGUST 5, 2014

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

148-14
RE:

Approving Requests For Reimbursement For Monies Paid To The North Wildwood Beach Patrol Pension Plan

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

149-14
RE:

Approving The Corrective Action Plan Of The 2013 Audit Report

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

150-14
RE:

Authorizing Advertisement For Public Bid – Dump Truck and Street Sweeper

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

151-14

RE:

Removing A Special Condition Previously Imposed Upon Alcoholic Beverage Plenary Retail Consumption License #0507-33-012-006, Issued To The Establishment At 100, Inc. T/A The Establishment At 100
The above resolution was offered by Kane, seconded by Koehler, the roll being called, all voting in the affirmative with Rullo abstaining, the President of Council declared the resolution duly adopted.

152-14

RE:

Supporting The Drive Sober Or Get Pulled Over 2014 Statewide Crackdown

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

153-14

RE:

Authorizing A Contract For Emergency Sewer Repairs On Anglesea Drive Between Allen Drive And Ohio Avenue

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

154-14

RE:

Authorizing A Contract For Emergency Sewer Repairs On 8th Avenue Between Surf and Ocean Avenues

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

REGULAR MEETING

AUGUST 5, 2014

155-14

RE:

Authorizing A Contract For Emergency Sewer Repairs On Seaspray Court

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

156-14

RE:

Authorizing Return Of Balance Of Escrow Deposit
The above resolution was offered by Bishop, seconded by Kane, the roll being called, all voting in the affirmative, the President of Council declared the resolution duly adopted.
157-14

RE:

Refund For Overpayment Of Real Estate Taxes
The above resolution was offered by Bishop, seconded by Kane, the roll being called, all voting in the affirmative, the President of Council declared the resolution duly adopted.

158-14

RE:

Canceling Amounts On Sewer Accounts

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

159-14

RE:

Awarding A Professional Services Contract To LaGore & Jones Appraisal Services
The above resolution was offered by Rullo, seconded by Kane, the roll being called, all voting in the affirmative, the President of Council declared the resolution duly adopted.

160-14

RE:

Awarding A Lacrosse Camp Contract To Lacrosse Evolution
The above resolution was offered by Rullo, seconded by Kane, the roll being called, all voting in the affirmative, the President of Council declared the resolution duly adopted.

161-14

RE:

Awarding A Cooking Camp Contract To Kitchen Wizards

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

FINANCE/VOUCHER LIST:

On a motion by Bishop, seconded by Del Conte, authorizing payment of all approved vouchers. The roll was called with all voting in the affirmative, with Kane abstaining on Purchase Orders #14-01944 and 14-02032, both payments to Carolyn Collier. As per Resolution #11-14, all bills listed below be paid and warrants drawn by the proper officers for the stated amounts.

	check #
	Date
	Vendor
	
	 Amount

	37718
	8/5/2014
	1062
	ACTION SUPPLY INC
	 $ 449.20

	37719
	8/5/2014
	1207
	THOMAS AMENHAUSER
	 $ 840.00

	37720
	8/5/2014
	1278
	ANGLESEA PAINTING
	 $ 6,585.00

	37721
	8/5/2014
	1343
	ATLANTIC CAPE COMM. COLLEGE
	 $ 450.00

	37722
	8/5/2014
	1366
	AIR LAND AND SEA
	 $ 2,240.00

	37723
	8/5/2014
	1371
	A W DIRECT, INC
	 $ 309.41

	37724
	8/5/2014
	1401
	ATLANTIC CITY CYCLE CENTER
	 $ 9,496.00

	37725
	8/5/2014
	1403
	AT&T
	 $ 100.66

	37726
	8/5/2014
	1428
	AMAZON.COM
	 $ 29.56

	37727
	8/5/2014
	1438
	AMP-CO AUTO ELECTRIC
	 $ 199.90

	37728
	8/5/2014
	1456
	AUDOBON FIRE DEPT
	 $ 1,000.00

	37729
	8/5/2014
	1464
	BRIAN G ADAIR
	 $ 70.00

	37730
	8/5/2014
	1465
	JOHN ADAIR
	 $ 400.00

	37731
	8/5/2014
	2035
	BOB'S AUTO BODY
	 $ 139.52

	37732
	8/5/2014
	2048
	BOARDWALK SID MGMT CORP.
	 $ 13,750.00

	37733
	8/5/2014
	2056
	FRANK BASILE
	 $ 175.00

	37734
	8/5/2014
	2175
	BATTERY ZONE
	 $ 227.88

	37735
	8/5/2014
	2243
	GOLD MEDAL ENVIRONMENTAL
	 $ 3,294.00

	37736
	8/5/2014
	2304
	JOSEPH M BIMBO
	 $ 475.00

	37737
	8/5/2014
	2324
	BARBER CONSULTING SERVICES
	 $ 3,643.72

	37738
	8/5/2014
	2340
	RYANN BURKE
	 $ 260.00

	37739
	8/5/2014
	2366
	ANGIE BUCCELLA
	 $ 210.00

	37740
	8/5/2014
	2381
	LINDSAY B. BECHTLER
	 $ 350.00

	37741
	8/5/2014
	2390
	ANDREW BUTRICA
	 $ 480.00

	37742
	8/5/2014
	2391
	360 BUSINESS SOLUTIONS
	 $ 379.90

	37743
	8/5/2014
	2405
	JAMES BIRCHMEIER
	 $ 300.00

	37744
	8/5/2014
	30014
	CENTRAL JERSEY EQUIPMENT
	 $ 127.84

	37745
	8/5/2014
	30021
	CLASSIC PRODUCTIONS, INC
	 $ 1,650.00

	37746
	8/5/2014
	3017
	TONY CAVALIER
	 $ 60.00

	37747
	8/5/2014
	3041
	COLLINS FENCE/DENNISVILLE FENC
	 $ 2,522.31

	37748
	8/5/2014
	3044
	CMC MUN CRT JUDGES' ASSOC
	 $ 75.00

	37749
	8/5/2014
	3050
	C.M.C.M.U.A.
	 $ 35,293.98

	37750
	8/5/2014
	3071
	FRANK CERVINO
	 $ 180.00

	37751
	8/5/2014
	3092
	CONTINENTAL FIRE & SAFETY, INC
	 $ 1,019.00

	37752
	8/5/2014
	3124
	CAPE ASSIST
	 $ 1,650.00

	37753
	8/5/2014
	3159
	COASTAL LANDSCAPING
	 $ 29,600.00

	37754
	8/5/2014
	3189
	CAPE PROFESSIONAL BILLING, INC
	 $ 1,904.62

	37755
	8/5/2014
	3277
	CAPE MAY COUNTY CLERK
	 $ 1,292.39

	37756
	8/5/2014
	3288
	CATAMARAN MEDIA CO., LLC
	 $ 108.00

	37757
	8/5/2014
	3345
	BRIAN CUNNIFF
	 $ 210.00

	37758
	8/5/2014
	3348
	COMCAST
	 $ 395.00

	37759
	8/5/2014
	3361
	COMCAST
	 $ 117.76

	37760
	8/5/2014
	3370
	CAROLYN COLLIER
	 $ 455.00

	37761
	8/5/2014
	3889
	COMCAST
	 $ 294.60

	37762
	8/5/2014
	3906
	COLONIAL ELECTRIC SUPPLY
	 $ 1,238.51

	37763
	8/5/2014
	3992
	CMC TECH H.S.
	 $ 250.00

	37764
	8/5/2014
	40002
	WALLACE F CARTY, JR
	 $ 100.00

	37765
	8/5/2014
	4067
	THOMAS DE FELICE
	 $ 210.00

	37766
	8/5/2014
	4091
	DELTA DENTAL PLAN OF NJ
	 $ 8,757.18

	37767
	8/5/2014
	4096
	DISCOUNT HYDRAULICS CORP.
	 $ 1,749.06

	37768
	8/5/2014
	4207
	DE LAGE LANDEN FINANCIAL SERV
	 $ 279.00

	37769
	8/5/2014
	4429
	DRAEGER SAFETY DIAGNOSTICS INC
	 $ 89.50

	37770
	8/5/2014
	4446
	DELTA MEDICAL SUPPLY GROUP INC
	 $ 186.80

	37771
	8/5/2014
	4463
	FRANCIS DINARDO
	 $ 2,048.00

	37772
	8/5/2014
	4484
	DEVO & ASSOCIATES
	 $ 3,645.00

	37773
	8/5/2014
	4551
	BRYNN DEGROFF CARABALLO
	 $ 375.00

	37774
	8/5/2014
	4558
	MARK DEFLAVIA
	 $ 49.00

	37775
	8/5/2014
	5011
	EDMUNDS & ASSOCIATES
	 $ 1,155.00

	37776
	8/5/2014
	5166
	ENVIROMENTAL & TECHNICAL SERV
	 $ 1,200.00

	37777
	8/5/2014
	5176
	EAST COAST DISTRIBUTORS
	 $ 4,094.51

	37778
	8/5/2014
	5177
	BRYAN EKSTROM
	 $ 800.00

	37779
	8/5/2014
	6033
	CAPE MINING & RECYCLING, LLC
	 $ 31.75

	37780
	8/5/2014
	6199
	MARGUERITE FUSCIA
	 $ 175.00

	37781
	8/5/2014
	6207
	FARM RITE INC
	 $ 342.31

	37782
	8/5/2014
	6247
	OFFICER JAMES FLYNN
	 $ 10.00

	37783
	8/5/2014
	6250
	FIRE APPARATUS REPAIR
	 $ 1,073.20

	37784
	8/5/2014
	6286
	ROBERT FREED
	 $ 1,200.00

	37785
	8/5/2014
	6287
	BRENDAN FORREST
	 $ 200.00

	37786
	8/5/2014
	7046
	GENERAL CODE ,LLC
	 $ 979.74

	37787
	8/5/2014
	7049
	GEMPLER'S, INC.
	 $ 536.90

	37788
	8/5/2014
	7187
	BRIDGET M. GOLDEN
	 $ 375.00

	37789
	8/5/2014
	7226
	GREENBAUM ROWE SMITH DAVIS
	 $ 7,575.22

	37790
	8/5/2014
	7230
	GALLS - (POLICE ACCT)
	 $ 270.00

	37791
	8/5/2014
	7280
	GOLF CARTS SALES
	 $ 54.37

	37792
	8/5/2014
	7297
	GTBM INC
	 $ 18.63

	37793
	8/5/2014
	7307
	GALETON
	 $ 211.11

	37794
	8/5/2014
	8013
	CAPE MAY COUNTY HERALD
	 $ 1,625.18

	37795
	8/5/2014
	8046
	HOME DEPOT CREDIT SERVICES
	 $ 5,633.98

	37796
	8/5/2014
	8082
	KERRY HALL
	 $ 480.00

	37797
	8/5/2014
	8216
	BRIAN M. HAAS
	 $ 475.00

	37798
	8/5/2014
	8236
	SHAI HENRY
	 $ 325.00

	37799
	8/5/2014
	8248
	BOB HUTCHINGS
	 $ 100.00

	37800
	8/5/2014
	8281
	NANCY HAJJAR
	 $ 60.00

	37801
	8/5/2014
	8282
	WILLIAM T HELM
	 $ 650.00

	37802
	8/5/2014
	9002
	INTERSTATE BATTERIES
	 $ 1,273.59

	37803
	8/5/2014
	9010
	I.I.M.C.
	 $ 145.00

	37804
	8/5/2014
	9088
	INNOVATIVE DATA SOLUTIONS
	 $ 3,570.00

	37805
	8/5/2014
	9095
	IMS, LLC
	 $ 539.10

	37806
	8/5/2014
	9107
	JARED M. IRWIN
	 $ 320.00

	37807
	8/5/2014
	10010
	JACKSON & HIRSH, INC.
	 $ 299.10

	37808
	8/5/2014
	10087
	W SCOTT JETT
	 $ 50.51

	37809
	8/5/2014
	10089
	JAX LLC
	 $ 4,353.70

	37810
	8/5/2014
	11085
	KELTEX IMPRINTED APPAREL INC
	 $ 2,553.10

	37811
	8/5/2014
	11118
	KEEN COMPRESSED GAS
	 $ 116.00

	37812
	8/5/2014
	12260
	LIGHTS OUT MUSIC LLC
	 $ 1,250.00

	37813
	8/5/2014
	130003
	CAROLYN MEE
	 $ 126.92

	37814
	8/5/2014
	130006
	MCCARTHY TIRE & AUTOMOTIVE
	 $ 26.82

	37815
	8/5/2014
	130016
	MICHAEL MCINTYRE
	 $ 200.00

	37816
	8/5/2014
	13019
	MARINE RESCUE PRODUCTS
	 $ 783.50

	37817
	8/5/2014
	13092
	MICHELLE METTLER
	 $ 385.00

	37818
	8/5/2014
	13175
	EDWARD MAGAN
	 $ 245.00

	37819
	8/5/2014
	13224
	M. S. BROWN JEWELERS
	 $ 471.44

	37820
	8/5/2014
	13826
	DOLLY MC GEE
	 $ 100.00

	37821
	8/5/2014
	13934
	JOHN P MCCORMICK JR
	 $ 630.00

	37822
	8/5/2014
	13997
	MUNICIPAL CODE INSPECTION, INC
	 $ 813.40

	37823
	8/5/2014
	14001
	NEW JERSEY STATE LEAGUE OF MUN
	 $ 100.00

	37824
	8/5/2014
	140033
	HUNTER MILLER
	 $ 1,250.00

	37825
	8/5/2014
	140034
	ANTHONY MADLE
	 $ 400.00

	37826
	8/5/2014
	140035
	STEPHEN MCENTEE
	 $ 800.00

	37827
	8/5/2014
	140047
	MUNICIPAL SAFETY SUPPLY
	 $ 306.25

	37828
	8/5/2014
	140052
	LISA MARTIN
	 $ 30.00

	37829
	8/5/2014
	140054
	CHRISTOPHER MILLER
	 $ 320.00

	37830
	8/5/2014
	140055
	MARIO NOCITO
	 $ 949.08

	37831
	8/5/2014
	14011
	NORTHERN TOOL & EQUIPMENT CO.
	 $ 489.70

	37832
	8/5/2014
	14044
	19TH HOLE ENTERPRISES, INC
	 $ 450.00

	37833
	8/5/2014
	14113
	NJ DIV ALCOHOLIC BEV CONTROL
	 $ 72.00

	37834
	8/5/2014
	14260
	NEW JERSEY FIRE EQUIPMENT CO
	 $ 2,042.65

	37835
	8/5/2014
	14289
	NJ DEPT OF COMM. AFFAIRS
	 $ 3,868.00

	37836
	8/5/2014
	15239
	ALLEGRA PRINTING
	 $ 689.00

	37837
	8/5/2014
	15264
	MICHAEL O'BRIEN
	 $ 1,600.00

	37838
	8/5/2014
	16002
	THE PRESS
	 $ 149.43

	37839
	8/5/2014
	16005
	PARAMOUNT SANITARY CHEMICAL
	 $ 3,560.93

	37840
	8/5/2014
	16071
	WILLIAM PIOTROWSKI, JR.
	 $ 105.00

	37841
	8/5/2014
	16096
	PARDO'S TRUCK SERVICE
	 $ 89.40

	37842
	8/5/2014
	16108
	PITNEY BOWES (PUB WKS ACCT)
	 $ 36.00

	37843
	8/5/2014
	16347
	PARA PLUS INTERPRETER
	 $ 184.88

	37844
	8/5/2014
	16395
	MYKALA PORTER
	 $ 325.00

	37845
	8/5/2014
	16407
	THE POLICE AND SHERIFFS PRESS
	 $ 64.98

	37846
	8/5/2014
	17023
	JOE QUATTRONE
	 $ 1,538.92

	37847
	8/5/2014
	18001
	R&R SPECIALTIES
	 $ 240.00

	37848
	8/5/2014
	18002
	REEL FIRE PROTECTION, INC.
	 $ 92.00

	37849
	8/5/2014
	18162
	R. A. WALTERS & SONS, INC.
	 $ 268,922.71

	37850
	8/5/2014
	18183
	PATRICK ROSENELLO
	 $ 94.15

	37851
	8/5/2014
	18203
	RI TEC INDUSTRIAL PRODUCTS
	 $ 780.00

	37852
	8/5/2014
	18287
	JOSEPH H RULLO
	 $ 250.00

	37853
	8/5/2014
	190009
	SHORE COUNSELING, LLC
	 $ 612.50

	37854
	8/5/2014
	190030
	ELLIOTT RANDALL STURM JR
	 $ 240.00

	37855
	8/5/2014
	19009
	ACE PLUMBING, HEATING & ELEC.
	 $ 29.40

	37856
	8/5/2014
	19021
	SOMES UNIFORMS, INC.
	 $ 77.00

	37857
	8/5/2014
	19025
	SOUTH JERSEY WELDING
	 $ 187.26

	37858
	8/5/2014
	19059
	SEASHORE SIGN
	 $ 385.00

	37859
	8/5/2014
	19109
	SEAGEAR MARINE SUPPLY, INC.
	 $ 591.90

	37860
	8/5/2014
	19154
	SANDPIPER MONOGRAMMING, INC.
	 $ 432.00

	37861
	8/5/2014
	19216
	SOUTH JERSEY GAS CO
	 $ 210.91

	37862
	8/5/2014
	19306
	STAPLES
	 $ 77.21

	37863
	8/5/2014
	19340
	CHIEF MATTHEW GALLAGHER
	 $ 99.70

	37864
	8/5/2014
	19372
	S.O.C.'S
	 $ 500.00

	37865
	8/5/2014
	19445
	THE SUN BY THE SEA
	 $ 800.00

	37866
	8/5/2014
	19447
	STEWART BUSINESS SYSTEMS LLC
	 $ 706.20

	37867
	8/5/2014
	19517
	KIMBERLY STOCKS
	 $ 90.00

	37868
	8/5/2014
	19526
	SPICA STEEL INC
	 $ 5,455.00

	37869
	8/5/2014
	19962
	OFFICER DANIEL SCHULES
	 $ 20.00

	37870
	8/5/2014
	19965
	STAPLES ADVANTAGE
	 $ 1,261.21

	37871
	8/5/2014
	19989
	WESTON SCOTT
	 $ 900.00

	37872
	8/5/2014
	20032
	CAPE MAY COUNTY TREASURER
	 $1,621,803.56

	37873
	8/5/2014
	20110
	VINCENT J. TROMBETTA
	 $ 280.00

	37874
	8/5/2014
	20152
	TRI-COUNTY ANIMAL CONTROL
	 $ 800.00

	37875
	8/5/2014
	20178
	TRI-CITY PRODUCTS
	 $ 104.50

	37876
	8/5/2014
	20229
	TENANTSAFE INC
	 $ 187.00

	37877
	8/5/2014
	20249
	TREASURER STATE OF NJ
	 $ 100.00

	37878
	8/5/2014
	20250
	TAYLOR OIL COMPANY
	 $ 20,973.08

	37879
	8/5/2014
	20258
	TERENIK LAND USE CONSULTING
	 $ 350.00

	37880
	8/5/2014
	20260
	TEK SUPPLY
	 $ 418.32

	37881
	8/5/2014
	20271
	TACTICAL PUBLIC SAFETY
	 $ 252.00

	37882
	8/5/2014
	20282
	TAG CONSULTING GROUP
	 $ 2,600.00

	37883
	8/5/2014
	21038
	U.S. MUNICIPAL SUPPLY, INC.
	 $ 760.00

	37884
	8/5/2014
	21080
	USA BLUEBOOK
	 $ 23.34

	37885
	8/5/2014
	21095
	UNITED UNIFORMS
	 $ 155.00

	37886
	8/5/2014
	22002
	VITAL SERVICES GROUP
	 $ 100.00

	37887
	8/5/2014
	22010
	MARCUS H KARAVAN, P.C.
	 $ 1,998.00

	37888
	8/5/2014
	22032
	VOSS SIGNS LLC
	 $ 735.00

	37889
	8/5/2014
	22035
	VERIZON WIRELESS
	 $ 3,069.69

	37890
	8/5/2014
	22037
	VERIZON
	 $ 711.72

	37891
	8/5/2014
	22054
	VILLAS NAPA AUTO PARTS
	 $ 1,399.16

	37892
	8/5/2014
	22095
	VANCON ASSOCIATES
	 $ 1,650.00

	37893
	8/5/2014
	23001
	WEST PAYMENT CENTER
	 $ 168.03

	37894
	8/5/2014
	23002
	WESTERN PEST CONTROL
	 $ 302.50

	37895
	8/5/2014
	23041
	WINNER FORD FLEET SALES
	 $ 19,274.00

	37896
	8/5/2014
	23055
	CITY OF WILDWOOD
	 $ 42,606.18

	37897
	8/5/2014
	23076
	WHARTON SUPPLY CO.
	 $ 1,850.40

	37898
	8/5/2014
	23096
	WASTE MANAGEMENT
	 $ 619.85

	37899
	8/5/2014
	23146
	WISTAR EQUIPMENT, INC.
	 $ 3,204.00

	37900
	8/5/2014
	24007
	XEROX FINANCIAL SERVICES
	 $ 642.14

	37901
	8/5/2014
	25018
	KMY CONSULTING SERVICES LLC
	 $ 9,825.00

	37902
	8/5/2014
	26043
	AMANDA PEREZ
	 $ 800.00

	37903
	8/5/2014
	39003
	LILISTON FORD
	 $ 1,813.74

REGULAR MEETING

AUGUST 5, 2014

COUNCIL:

COUNCILWOMAN TOLOMEO thanked Chief Cole and the Fire Department for visiting a sick boy in Anglesea. He loved seeing the Fire Engine and having his picture taken with the Firefighters.
COUNCILMAN KANE thanked the Recreation Department for the excellent soccer camp held this year.
COUNCILMAN KOEHLER welcomed Nick Long to his new job with the City.
COUNCILWOMAN BISHOP reminded all to attend National Night Out this evening.
MAYOR ROSENELLO invited all to the National Night Out activities. Thursday is National Lighthouse Day with a ceremony beginning at 11 AM. Friday night the AOH is holding a fundraiser at Keenan’s. SOCs fundraiser is coming up at Lighthouse Pointe on September 9. The Flea Market is August 10 on Kennedy Drive. Thanks to reporter Trudi Gilfillian of the Press of Atlantic City, who will be leaving soon to take a position as a media advisor at Penn State University.
ADMINISTRATOR YECCO thanked Trudi Gilfillian for her fair and accurate reporting over the years.
PUBLIC:

JEFF MARVEL, 501 W. 19th Avenue, stated that Virginia Avenue by his property remains unpaved and he would like it to stay that way. There has been a large home built nearby, on a small lot, which has impacted the neighborhood. It is important to keep the area as environmentally sound as possible for families to continue crabbing off the bulkhead, etc. There have been rumors of a new bulkhead.
ADJOURNMENT:

On a motion by Koehler, seconded by Rullo, that there being no further business before Council, we do now adjourn. Carried. 10:29 A.M.

APPROVED:

Patrick T. Rosenello, Mayor

ATTEST:

W. Scott Jett, City Clerk

This is a generalization of the meeting of August 5, 2014 and not a verbatim transcript.

