CAUCUS MEETING

APRIL 5, 2016
4:30 P.M.
Members Present: Present were Mayor Patrick Rosenello, President of Council Salvatore Zampirri, Councilpersons Margaret Bishop, Kellyann Tolomeo, James Kane, David Del Conte and Joseph Rullo. Councilman Edwin Koehler was not present. Also present were City Administrator Kevin Yecco, Solicitor William Kaufmann and Engineer Ralph Petrella.

MAYOR ROSENELLO stated that Pete Lomax of Lomax Consulting will discuss with Council the progress being made on the Community Forestry Management Plan and the Public Lands Vegetation Management Plan. There are many areas in the City, taken care of by our Buildings, Parks & Grounds Department, that are being overrun by invasive species of plants and trees. These types of vegetation are killing off the native species that normally flourish here. This problem is not unique to North Wildwood; other shore communities have similar concerns. The City would like to restore the natural habitat for vegetation in this area. The Public Lands Vegetation Management Plan will help the City determine what types of plants and trees should exist in the City and the Community Forestry Management Plan will serve as a planning document for the City’s restoration and management efforts.
PETE LOMAX, Lomax Consulting, explained that the two plans will assist the City in alleviating concerns expressed by both residents and employees. There are challenges associated with working in sensitive areas and it is important to adhere to the strict coastal regulations promulgated by the NJDEP. As the Mayor stated, the Public Lands Plan is an overall document to guide the City. The Community Forestry Plan engages the public, helps limit the liability of the City, and also serves as a vehicle for funding possibilities, including grants. North Wildwood is innovative, proactive and responsive in beach management, open space and recreational areas. These Plans will help the City to do the right thing in enhancing these areas with native vegetation. The goal is to protect natural resources but not at the expense of public safety and preserve environmental health while being sensitive to coastal ecology. The maps included in the Plans identify areas of high priority, such as the various parks and properties accessible to the public. The management and control of invasive species, especially where these species are taking over the entire area, is of high priority. Certain species create biohazards and these will be addressed with utmost care. With these Plans as tools, the City now can implement the best ways to care for public lands. The City will adopt the Plans and forward to DEP for approval. This approval will allow the City to work with and manage vegetation.

MAYOR ROSENELLO stated that an example is the area near 2nd and Surf Avenues, which used to have numerous types of trees, and is now covered exclusively by phragmites. These have taken over large portions of the dune system as well.
PETE LOMAX stated that at Allen Park the phragmites are growing right up to the fence and will soon come up through the asphalt. The Community Forestry Plan will help the City get the right vegetation in the right place and will help combat these types of invasive species. The planting of native species will be encouraged, along with species that do well in a seashore environment.
SOLICITOR KAUFMANN stated that Ocean City has a bamboo ordinance in place.

PETE LOMAX stated that Avalon has adopted regulations for living fences and management standards. The Community Forestry Plan identifies goals and outlines steps to take for implementation. Municipalities that adopt this plan enjoy immunities from certain liabilities and legal actions. This Plan is a means to engage the public to carry out best practices for vegetation management, including landscapers and contractors. The Plan creates and organizes City resources for enforcement concerns. The Plan also allows the City to apply for funding and grants. For example, the Southern Pine Beetle is working its way south, destroying pitch pine forests. They have now entered Avalon, causing problems with the trees on the dunes, which will create erosion problems. The NJDEP is providing grant funding to combat these infestations. The Community Forestry Management Plan also counts for points towards the Sustainable New Jersey Certification. As soon as this Plan is adopted by Council it should be forwarded to NJDEP. The Arbor Day event will be held again this year.

CAUCUS MEETING

APRIL 5, 2016
COUNCILMAN RULLO stated that the saplings program last year, which provided 500 saplings to school children, may not be the most beneficial because many of those saplings probably never made it into the ground.

PETE LOMAX stated that the Community Plan addresses that issue; the City can partner with nurseries for the donation and planting of specific species that will thrive in the seashore environment. The Arbor Day saplings provide an opportunity for children to plant trees, creating interest in the community, though they may not be the best suited for this type of environment.
On a motion by Tolomeo, seconded by Bishop, that caucus be adjourned. Carried. 5:00 PM
REGULAR MEETING

APRIL 5, 2016
5:00 P.M.
A regular meeting of the North Wildwood City Council was held in the afternoon 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 revised 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 March 2, 2016.”

ROLL CALL: Present were Mayor Patrick Rosenello, President of Council Salvatore Zampirri, Councilpersons Margaret Bishop, Kellyann Tolomeo, James Kane, David Del Conte and Joseph Rullo. Councilman Edwin Koehler was not present. Also present were City Administrator Kevin Yecco, Solicitor William Kaufmann and Engineer Ralph Petrella.

MINUTES: On a motion by Bishop, seconded by Rullo, that the minutes of the regular meeting of March 15, 2016 be approved as read. Carried.

On a motion by Bishop, seconded by Rullo, that the minutes of the special meeting of March 22, 2016 be approved as read. Carried.

On a motion by Bishop, seconded by Rullo, that the minutes of the special meeting of March 24, 2016 be approved as read. Carried.

COMMUNICATIONS:

LOMAX CONSULTING
RE:

NJDEP Coastal Permit Application, 507 W. 19th Avenue
On a motion by Kane, seconded by Tolomeo, that the above correspondence be received and filed. Carried.

VAN NOTE-HARVEY ASSOCIATES
RE:

CAFRA Permit Application, 2016 Street & Utility Reconstruction Program
On a motion by Kane, seconded by Tolomeo, that the above correspondence be received and filed. Carried.

SPECIAL EVENT
RE:

Special Olympics 5K Run, April 9

On a motion by Kane, seconded by Del Conte, that the above special events application be approved. Carried.

REGULAR MEETING

APRIL 5, 2016

SPECIAL EVENT
RE:

Wetlands Film Production, April 13, May 3-4
On a motion by Kane, seconded by Del Conte, that the above special events application be approved. Carried. Mayor Rosenello stated that filming on a movie called “Wetlands” will take place throughout the City for the next couple of weeks.
SPECIAL EVENT

RE:

Chrissy Tolomeo Memorial Walk, April 23

On a motion by Kane, seconded by Del Conte, that the above special events application be approved. Carried, with Tolomeo abstaining. Councilwoman Tolomeo explained the activities involved with this event which is held in memory of her daughter Chrissy.

SPECIAL EVENT

RE:

Spring Boardwalk Car Show, May 5-8

On a motion by Kane, seconded by Del Conte, that the above special events application be approved. Carried.

SPECIAL EVENT

RE:

Coast Guard Community Event, May 6-8

On a motion by Kane, seconded by Del Conte, that the above special events application be approved. Carried.

SPECIAL EVENT

RE:

Wild Half Marathon, May 15

On a motion by Kane, seconded by Del Conte, that the above special events application be approved. Carried.

APPOINTMENTS:
Beach Patrol:

Vince Picirrilli

Maintenance/Handicap Driver
4-18-16
Mark Gose

Maintenance/Supervisor Lifeguard
4-18-16

Bill Quinn

Maintenance/Lifeguard

4-18-16
Police Department:

Matthew McCrory

Code Enforcement

5-2-16
Public Works Department:

John W. Harkins Sr.

Laborer

4-18-16

Michael Columella

Laborer

4-18-16

Robert Dentino

Laborer

4-18-16

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

ORDINANCES:

ORDINANCE NO. 1695 - On a motion by Bishop, seconded by Kane, that Ordinance No. 1695 be placed on its second reading. Carried.
The City Clerk read Ordinance No. 1695 by its title, as required by Law, known as “An Ordinance Amending Ordinance 1220, As Amended By Ordinance 1558, Pertaining To Charges For Rendering Ambulance And Rescue Services By The City Of North Wildwood Fire Department“.
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.

REGULAR MEETING

APRIL 5, 2016

The President of Council stated this was the time and place to hold a public hearing on Ordinance No. 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. Mayor Rosenello explained that this ordinance will make the City’s fees consistent with the other municipalities on the island.
On a motion by Tolomeo, seconded by Rullo, that Ordinance No. 1695 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. 1695 duly adopted.

ORDINANCE NO. 1696 - On a motion by Rullo, seconded by Tolomeo, that Ordinance No. 1696 be placed on its second reading. Carried.

The City Clerk read Ordinance No. 1696 by its title, as required by Law, known as “An Ordinance Amending Chapter 95 (Tourists’ Development Commission)“.

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. 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 Rullo, that Ordinance No. 1696 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. 1696 duly adopted.

ORDINANCE NO. 1698 - On a motion by Tolomeo, seconded by Del Conte, that Ordinance No. 1698 be placed on its first reading. Carried.

The City Clerk read Ordinance No. 1698 by its title, known as “An Ordinance Supplementing Ordinance 1637“.

On a motion by Rullo, seconded by Bishop, that Ordinance No. 1698 be passed on its first reading and published according to Law, the City Clerk called the roll, all voting in the affirmative, the President of Council declared Ordinance No. 1698 passed on its first reading.

RESOLUTIONS:

91-16
RE:

Authorizing Contracts With The Greater Wildwoods Tourism Improvement And Development Authority For Municipal Event Support And Public Safety Support During The 2016 Summer Season
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.

92-16
RE:

Authorizing Advertisement For Public Bid – Load-n-Pack
The above resolution was offered by Kane, seconded by Del Conte, the roll being called, all voting in the affirmative, the President of Council declared the resolution duly adopted.

REGULAR MEETING

APRIL 5, 2016

93-16
RE:

Refund For Overpayment Of Real Estate Taxes
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.

94-16
RE:

Refund For Overpayment Of Ambulance Fees

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.

95-16

RE:

Cancelling Amounts On Sewer Accounts
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.

96-16

RE:

Awarding A Contract To Caprioni Portable Toilets
The above resolution was offered by Rullo, seconded by Tolomeo, the roll being called, all voting in the affirmative, the President of Council declared the resolution duly adopted.

97-16

RE:

Issuance Of Amusement Game Licenses (Nickels)
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.

98-16

RE:

Awarding Contract To Asphalt Paving Systems, Inc. For The 2014 Street And Utility Reconstruction – Various Streets

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. Mayor Rosenello stated that this NJEIT has been a long process – hence the project being called the 2014 Street and Utility Reconstruction Program. Major components of this project include Ocean Avenue, Surf Avenue, numerous east-west streets and the bike path. The storm drain under the bike path will be replaced, the bike path will be refurbished, rinse-off showers will be located at street ends from 5th to 15th, and street ends will have connections to the dune crossovers. The bike path project will be completed by mid-June. Administrator Yecco stated that his resolution rescinds Resolution #90-16, adopted at the Special Meeting of March 24. The Auditor and CFO have determined that funds can be certified for this project, with bond ordinances providing the financing. The City of Wildwood is expected to approve the Wildwood Water Utility portion of the contract on April 28.

FINANCE/VOUCHER LIST:

On a motion by Bishop, seconded by Tolomeo, authorizing payment of all approved vouchers. Carried. As per Resolution #11-16, all bills listed below be paid and warrants drawn by the proper officers for the stated amounts.

REGULAR MEETING

APRIL 5, 2016

	Check #
	Check Date
	Vendor Name
	Net Amount

	41324
	3/17/2016
	NJ STATE HEALTH BENEFITS PRGRM
	190,949.24

	41325
	3/18/2016
	Maple Direct Mail
	4,816.48

	41326
	3/22/2016
	EILEEN MEIER
	520.00

	41327
	4/5/2016
	ATLANTIC TACTICAL
	7,018.98

	41328
	4/5/2016
	AMERIFLEX
	451.25

	41329
	4/5/2016
	BILLY BOB'S CAR WASH
	31.98

	41330
	4/5/2016
	GOLD MEDAL ENVIORMENTAL NJINC
	37,566.00

	41331
	4/5/2016
	BOROUGH OF WILDWOOD CREST
	19,319.70

	41332
	4/5/2016
	B W STETSON LLC
	116.10

	41333
	4/5/2016
	CAPE REGIONAL PHYSICIANS ASSC.
	50.00

	41334
	4/5/2016
	COLLINS FENCE/DENNISVILLE FENC
	1,978.00

	41334
	4/5/2016
	COLLINS FENCE/DENNISVILLE FENC
	750.00

	41335
	4/5/2016
	CARLSEN GROUP INC, THE
	95.00

	41336
	4/5/2016
	C.M.C.M.U.A.
	22,613.23

	41337
	4/5/2016
	CANON USA INC
	42.96

	41338
	4/5/2016
	CAPE PROFESSIONAL BILLING, INC
	1,203.69

	41339
	4/5/2016
	CAPEHART & SCATCHARD, P.A.
	108.00

	41340
	4/5/2016
	COMCAST
	115.11

	41341
	4/5/2016
	CAFIERO & KAUFMANN
	6,250.00

	41342
	4/5/2016
	COMCAST
	84.90

	41342
	4/5/2016
	COMCAST
	104.85

	41342
	4/5/2016
	COMCAST
	361.80

	41343
	4/5/2016
	COASTAL BROADCASTING SYSTEMS
	300.00

	41344
	4/5/2016
	DUFFY STRING BAND
	1,100.00

	41345
	4/5/2016
	DELL COMPUTER CORP.
	4,261.70

	41346
	4/5/2016
	DAVE GREENLAND H.D. REPAIRS
	1,165.02

	41346
	4/5/2016
	DAVE GREENLAND H.D. REPAIRS
	500.00

	41347
	4/5/2016
	ENVIROMENTAL & TECHNICAL SERV
	1,200.00

	41348
	4/5/2016
	OFFICER MARK ELLIOT
	15.00

	41349
	4/5/2016
	FORD SCOTT & ASSOC., L.L.C.
	5,200.00

	41350
	4/5/2016
	OFFICER JAMES FLYNN
	14.50

	41351
	4/5/2016
	SETH FUSCELLARO
	750.00

	41352
	4/5/2016
	GANN LAW BOOKS
	133.00

	41353
	4/5/2016
	GREENBAUM ROWE SMITH DAVIS LLP
	9,595.00

	41354
	4/5/2016
	GOVDEALS
	20.00

	41355
	4/5/2016
	GWP ENTERPRISES, INC
	41,041.06

	41356
	4/5/2016
	OFFICER MICHAEL GRISER
	15.00

	41357
	4/5/2016
	GREAT AMERICAN FINANCIAL SERV
	358.00

	41358
	4/5/2016
	OFFICER J.GARRIOTT
	15.00

	41358
	4/5/2016
	OFFICER J.GARRIOTT
	15.00

	41359
	4/5/2016
	RONALD GELZUNAS
	2,516.66

	41360
	4/5/2016
	John Geist or Sandra Geist
	50.00

	41361
	4/5/2016
	HESTON'S ANGLESEA LLC
	4,597.35

	41362
	4/5/2016
	JOSHUA MARCUS GROUP LLC
	490.00

	41363
	4/5/2016
	JOYCEMEDIA
	96.25

	41364
	4/5/2016
	J.BYRNE AGENCY
	5,393.00

	41365
	4/5/2016
	KOFILE PRESERVATION
	20.00

	41366
	4/5/2016
	OFFICER JOSEPH KOPETSKY
	7.54

	41367
	4/5/2016
	Nic Long
	40.26

	41368
	4/5/2016
	LOIS SOMERS
	553.18

	41369
	4/5/2016
	ADAM MC GRAW
	44.78

	41369
	4/5/2016
	ADAM MC GRAW
	15.00

	41370
	4/5/2016
	OFFICER JUSTIN MELO
	7.44

	41370
	4/5/2016
	OFFICER JUSTIN MELO
	15.00

	41371
	4/5/2016
	M V Engineering, LLC
	1,265.00

	41372
	4/5/2016
	DET. CLIFF MASSIE
	10.70

	41373
	4/5/2016
	SGT. KEITH MC GEE
	16.75

	41374
	4/5/2016
	MIKE FITZSIMMONS
	1,737.12

	41375
	4/5/2016
	NEW JERSEY STATE LEAGUE OF MUN
	60.00

	41376
	4/5/2016
	19TH HOLE ENTERPRISES, INC
	2,600.00

	41377
	4/5/2016
	NJSACOP
	275.00

	41378
	4/5/2016
	NATHAN VAN EMBDEN
	720.00

	41378
	4/5/2016
	NATHAN VAN EMBDEN
	400.00

	41378
	4/5/2016
	NATHAN VAN EMBDEN
	1,250.00

	41379
	4/5/2016
	OFFICER RYAN MADDEN
	39.66

	41380
	4/5/2016
	OFFICER STEVE RANSOM
	21.67

	41381
	4/5/2016
	GRUCCIO,PEPPER,DESANTO & RUTH
	3,430.50

	41382
	4/5/2016
	PERNA FINNEGAN, INC
	254,083.45

	41383
	4/5/2016
	NJ-PHCC
	97.00

	41384
	4/5/2016
	THE POLICE AND SHERIFFS PRESS
	17.49

	41384
	4/5/2016
	THE POLICE AND SHERIFFS PRESS
	17.49

	41385
	4/5/2016
	JOE QUATTRONE
	1,450.00

	41386
	4/5/2016
	RICHARD STOCKTON COLLEGE
	9,410.90

	41386
	4/5/2016
	RICHARD STOCKTON COLLEGE
	6,261.70

	41387
	4/5/2016
	OFFICER JUSTIN ROBINSON
	7.22

	41388
	4/5/2016
	Joseph Reese
	89.28

	41389
	4/5/2016
	BRYAN SKILL
	15.00

	41390
	4/5/2016
	SOUTH JERSEY WELDING
	33.35

	41391
	4/5/2016
	SOUTH JERSEY FASTENERS
	636.17

	41391
	4/5/2016
	SOUTH JERSEY FASTENERS
	995.73

	41392
	4/5/2016
	STATE OF NEW JERSEY
	110.00

	41393
	4/5/2016
	STEWART BUSINESS SYSTEMS LLC
	136.00

	41393
	4/5/2016
	STEWART BUSINESS SYSTEMS LLC
	49.21

	41394
	4/5/2016
	FIRST CHOICE FIRE APPARATUS
	1,750.00

	41395
	4/5/2016
	OFFICER DANIEL SCHULES
	10.12

	41395
	4/5/2016
	OFFICER DANIEL SCHULES
	15.00

	41396
	4/5/2016
	TREASURER, STATE OF NEW JERSEY
	100.00

	41397
	4/5/2016
	TREASURER STATE OF NJ
	110.00

	41398
	4/5/2016
	THE ELEVATOR COMPANY
	4,690.00

	41399
	4/5/2016
	U.S. POSTAL SERVICE (CMRS-FP)
	7,500.00

	41400
	4/5/2016
	VITAL SERVICES GROUP
	11,410.42

	41400
	4/5/2016
	VITAL SERVICES GROUP
	338.23

	41401
	4/5/2016
	VERIZON WIRELESS
	3,219.99

	41402
	4/5/2016
	VERIZON
	158.60

	41403
	4/5/2016
	VENTNOR PRINT SHOP
	379.00

	41404
	4/5/2016
	WEST PAYMENT CENTER
	168.03

	41405
	4/5/2016
	WB MASON CO INC
	53.05

	41406
	4/5/2016
	XEROX FINANCIAL SERVICES
	459.25

	41407
	4/5/2016
	KMY CONSULTING SERVICES LLC
	9,431.25

PUBLIC:

BRANDON BOSSUYT, 301 E. Magnolia Avenue, and MICHAEL LLOYD, 417 E. 25th Avenue, expressed a desire to have scooters allowed in the Skate Park. Mayor Rosenello stated that the prohibition is due to insurance regulations. It may be possible to have certain time periods when scooters would be permitted in the park. The City will look into it.
ADJOURNMENT:

On a motion by Bishop, seconded by Tolomeo, that there being no further business before Council, we do now adjourn. Carried. 5:20 P.M.

APPROVED:

Patrick T. Rosenello, Mayor

ATTEST:

W. Scott Jett, City Clerk

This is a generalization of the meeting of April 5, 2016 and not a verbatim transcript.

