[image: image1.jpg]

Mayor and Council Newsletter

Borough of Island Heights

Council Meeting

March 25, 2003

Agenda items are listed in the order that they were acted upon. Each agenda item is summarized. A council member familiar with the action is listed along with a telephone number. Bulleted items were not part of the agenda but are for informational purposes.

1. Second reading and adoption Ordinance 2003 – 04 entitled, AN ORDINANCE OF THE BOROUGH OF ISLAND HEIGHTS, COUNTY OF OCEAN, STATE OF NEW JERSEY, ADOPTING A BUDGET CAP RATE ORDINANCE PURSUANT TO P.L. 1983 c. 49.

2. Public Hearing Ordinance 2003 – 04.

Summary: After the public hearing, the Mayor and Council unanimously approved on second reading an ordinance adopting a budget cap rate of 5%. This is in accordance with the budgeting procedures, which permits the borough to increase appropriations within the capped portion of the budget to a maximum of 4% over the previous year. For details contact: Adrian Fanning, Administrator/CFO (732) 270-6415, Mayor David M. Siddons (732) 929-1231

3. Approve payment of obligations chargeable to the 2002 operating budget, and the 2003 temporary operating budget.

Summary: The Mayor and Council unanimously approved the obligations chargeable to the current and prior year operating budgets. For details contact: Adrian Fanning, Administrator/CFO (732) 270-6415
4. Mayors’ Proclamation, National Library Week April 6 – 13, 2003.

Summary: The Mayor proclaimed April 6 – 13, 2003 National Library Week and encourage all people to visit, use, connect, and enjoy their Freedom to Read. For details contact: Adrian Fanning, Administrator/CFO (732) 270-6415, Mayor David M. Siddons (732) 929-1231

5. Adopt Resolution 2003 – 22 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 Karen Hershey reported the Island Heights Municipal Alliance Committee (MAC) in conjunction with the Red Cross is collecting items to be sent overseas in support of our troops. A flyer with specific information will be included with the meeting newsletter.
Council Member Fred DeFeo reported that Council Member Frankovich had suggested having emergency ladders on public docks to ensure public safety. Council Member DeFeo has requested E. Jay Price, the Assistant Superintendent of Public Works to obtain prices.
Other Borough Actions

Award Contract to Albert Marine Construction, Inc. for Wanamaker Hall Bulkhead Reconstruction; subject to attorney review.
Summary: Based upon the recommendation of the borough engineer, Michael O’Donnell, the Mayor and Council unanimously approved the award of a contract to Albert Marine Construction, Inc. The contract in the amount of $219,900.00 is for the reconstruction of the Wanamaker Hall bulkhead. This project is funded entirely from State grant monies, and is scheduled to begin early this spring. For details contact: Adrian Fanning, Administrator/ CFO (732) 270-6415, Michael O’Donnell, Borough Engineer (732) 573-0490, Council Member Fred A. DeFeo (732) 929-4888, Mayor David M. Siddons (732) 929-1231

Approve purchase of a 20’ x 30’ American flag.

Summary: The Mayor and Council unanimously approved the purchase of a 20’ x 30’ American flag, the cost of which shall not exceed $1,100.00. This flag will be displayed at the Municipal Complex for the duration of the war. For details contact: Adrian Fanning, Administrator/CFO (732) 270-6415
Authorize the Library – Children’s Garden

Summary: The Mayor and Council unanimously approved the library children’s garden club to work at the children’s play area at the Wanamaker complex. For details contact: Adrian Fanning, Administrator/CFO (732) 270-6415, Emily Holman, Island Heights Library (732) 270-6266
Approve a procedure to be used by outside organizations / clubs when requesting use of Memorial Field or Wanamaker Field.
Summary: The Mayor and Council unanimously approved a procedure to be followed by outside organizations when requesting the use of Memorial Field or Wanamaker Field. For details contact: Adrian Fanning, Administrator/CFO, Council Member Karen Hershey (732) 288-0388
Approve use of Memorial Field by the Toms River Girls Softball League – Seahawks.

Summary: The Mayor and Council unanimously approved use of Memorial Field to the Toms River Girls Softball League – Seahawks. The use was approved from 5 PM until 7 PM on Monday and Wednesdays as follows: April 14, 17, 21, 23, 28, 30; May 5, 7, 12, 14, 19, 21, 26, 28; and June 2, 4, 9, 11, 16, 18, 23, 25.
Other Items of Interest
The Island Heights Board of Health regularly scheduled meeting is Tuesday, April 8, 2003 at 9:00 AM held at the borough hall.
 The Island Heights School Board Election is Tuesday, April 15, 2003. Vote at the Borough Hall from 2:00 PM until 9:00 PM.
 The Island Heights Municipal Alliance Committee (MAC) regularly scheduled meeting is Wednesday, April 16, 2003 at 7:00 PM held at the borough hall.
The Island Heights Board of Education re-organization meeting is scheduled for Monday, April 21, 2003 at 7:30 PM held at the Island Heights Grade School, 115 Summit Avenue, Island Heights.
 The Mayor and Council regularly scheduled meeting is Tuesday, April 22, 2003 at 6:30 PM held at the borough hall.
 The Island Heights Recreation Committee regularly scheduled meeting is Monday, April 28, 2003 at 7:30 PM held at the emergency management building/municipal complex.
Notice

ISLAND HEIGHTS SCHOOL BOARD ELECTION
Tuesday, April 15, 2003. Vote at the Borough Hall from 2:00 PM until 9:00 PM.
ANIMAL CENSUS
As required by the State of New Jersey, every two years, an Animal Census must be conducted. The borough animal control agent, Margaret Toth of Shore Animal Services shall begin conducting the Island Heights census on Thursday, April 10, 2003. Residents are encouraged to obtain their cat / dog licenses if they haven’t done so already.
Fly an American flag,

display a yellow ribbon.
Show your support for our troops.
The Municipal Clerk’s Office, Tax & Water/Sewer Office and Finance/Purchasing are 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 Editor (732) 270-6415

