Mayor And Council Newsletter

Borough of Island Heights

Mayor and Council

Council Meeting

October 8, 2002

(732) 270-6415

AGENDA ITEMS:

All agenda items are listed in the order that they were acted upon. Actions taken are summarized. The council member in charge of the action is listed along with their telephone number. Bulleted items were not part of the agenda but are for informational purposes only.

1.
Approve payment of obligations chargeable to the 2002 operating budget.

SUMMARY:

The Mayor and Council unanimously approved the obligations chargeable to the 2002 current year operating budget.

FOR DETAILS CONTACT:

Adrian Fanning, CFO (732) 270-6415

2.
Approve purchase order request for the following: Tape Drive Backup from ICCI in the amount of $1,589.58.

SUMMARY:

The Mayor and Council unanimously approved the issuance of a purchase order to Interactive Computer Center, Incorporated (ICCI) in the amount of $1,589.58 for a tape drive back up. This purchase order covers a backup tape drive and blank tapes that will be used to back up data from our new server. These items were not purchased with the original hardware because the low-quote on the computers and the server did not offer the desired backup system. Installation of the tape backup will

complete the major hardware phase of the borough hall computer upgrade.

FOR DETAILS CONTACT:

Council Member John Bendel (732) 288-1983

3.
Approve minutes from the following: August 27, 2002, and September 10, 2002.

SUMMARY:

The Mayor and Council unanimously approved minutes from the August 27, 2002 and September 10, 2002 regular council meetings.

FOR DETAILS CONTACT:

Ellie Rogalski, Borough Clerk (732) 270-6415

6.
Adopt Resolution 2002 - 55 entitled, RESOLUTION OF THE BOROUGH OF ISLAND HEIGHTS, COUNTY OF OCEAN, STATE OF NEW JERSEY, TO ENTER INTO EXECUTIVE SESSION.

SUMMARY: The Mayor and Council unanimously approved the resolution to enter into executive session.

FOR DETAILS CONTACT:

Matthew A. Leahey, Borough Attorney (732) 349-1600

LIAISON REPORTS:

Council Member Fred DeFeo reported that Ocean County Freeholder Joseph Vicari announced the fall 2002 schedule for the Ocean County Household Hazardous Waste Disposal program. This program is designed to rid your home of potential hazards and to protect the environment. The program is free of charge to all Ocean County residents, although you must pre-register. Specific information with regard to dates and locations shall be included with this newsletter mailing.
Council Member Karen Hershey thanked all who helped make the September 11, 2002 memorial service a meaningful event specifically, borough employees April D. Elley and Wendy Prior for their help in organizing the event. Council Member Hershey acknowledged the support of Mayor David Siddons, Council Member Fred DeFeo, Matthew Leahey, Elizabeth Leahey, Mark Keating, Pastor Jim Biggs, performer Jason Jaeger, former Council Member Chris Chadwick, the public works team, the police department, the first aid squad and the volunteer fire department who were in full attendance.

In addition, Council Member Hershey mentioned the Halloween parade will take place on Saturday, October 26, 2002 at 11:00 am. The procession will begin at Letter Park, and continue down River Avenue to the Central Avenue pavilion. All children are encouraged to wear a costume and participate in the parade. Adults are invited to come and support the participants. Refreshments will be available.

Council Member Michael Frankovich reported having met with the area manager from JCP&L with regard to the revised streetlight out notification policy. Residents may notify JCP&L directly of a streetlight outage by going online at www.firstenergy.com. When doing so, be prepared by having the pole number (located on the pole), the nearest house address, and the nearest cross street available. In the remarks section, residents are urged to request from JCP&L a notification number. This number is issued from JCP&L once the order of repair has been scheduled. As in the past, residents may also call the borough hall with this information.

Council Member Frankovich reported that the borough had received two revaluation bids which are currently under legal review. Findings are expected to be discussed at the next regularly scheduled council meeting.
OTHER ITEMS OF INTEREST:

· The Island Heights Recreation Committee regularly scheduled meeting is Monday, October 14, 2002 at 7:00 PM held at the borough hall.
· The Island Heights Emergency Management Committee regularly scheduled meeting is Wednesday, October 16, 2002 at 7:00 PM held at the borough hall.
· The Island Heights Municipal Alliance Committee (MAC) regularly scheduled meeting is Wednesday, October 16, 2002 at 7:00 PM held at the borough hall.
· The Central Regional School Board regularly scheduled meeting is Thursday, October 17, 2002 at 7:00 PM held at the Board of Education building, Forest Hills Parkway, Bayville.
· The Mayor and Council regularly scheduled meeting is Tuesday, October 22, 2002 at 6:30 PM held at the borough hall.

The Municipal Clerk’s Office, Tax & Water/Sewer Office and Finance/Purchasing is open Monday – Friday 9:00 AM until 3:00 PM and Monday evening 6:00 PM until 8:00 PM. Please call the Borough Hall at (732) 270-6415 for days and times of offices not listed above.

newsletter@islandheightsgov.com

MAYOR DAVID SIDDONS (732) 929-1231

COUNCIL MEMBER JOHN BENDEL (732) 288-1983

APRIL D. ELLEY, NEWSLETTER MANAGER (732) 270-6415

** PLEASE NOTE **

ALL BOROUGH OFFICES

WILL BE CLOSED

MONDAY, OCTOBER 14, 2002

IN OBSERVANCE OF

COLUMBUS DAY

1
2

