[image: image1.jpg]

Mayor and Council Newsletter

Borough of Island Heights

Council Meeting

March 14, 2006

Agenda items are listed in the order that they were acted upon. Each agenda item is summarized. The mayor and/or 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.
Governing body present: Mayor David M. Siddons, Council Member Jim Biggs, Council Member Brian Hall, Council Member Karen Hershey, Council Member Betsy Hyle, Council Member Fred Rosenfeld
Governing body absent: Council President Michael L. Frankovich
1. Adopt Resolution 2006 - 20 entitled, RESOLUTION OF THE BOROUGH OF ISLAND HEIGHTS, COUNTY OF OCEAN, STATE OF NEW JERSEY, AUTHORIZING THE EXECUTION OF AN ALL CODE AGREEMENT WITH THE COUNTY OF OCEAN AS SET FORTH IN A CONTRACT AUTHORIZING THE SAME.
Summary: The Mayor and Council Members unanimously approved a resolution authorizing the execution of an all code agreement with the County of Ocean as set forth in a contract authorizing the same. The agreement authorizes the county to provide plumbing and electrical services for the borough. The agreement is a four year agreement and expires on April 30, 2010. For details contact: Adrian Fanning, Administrator/CFO (732) 270-6415, David M. Siddons, Mayor (732) 929-1231
2. Approve payments of obligations chargeable to the 2005 operating budget, and the 2006 temporary operating budget.
Summary: The Mayor and Council Members unanimously approved the obligations chargeable to the operating budgets. For details contact: Adrian Fanning, Administrator/CFO (732) 270-6415, David M. Siddons, Mayor (732) 929-1231
3. Approve the following purchase orders:

1. Sensus –

$1,000.00

Auto read software support water/sewer

2. Tire Craft –

$1,180.96

12 Crown Vic Tires @ $71.43 each

4 F150 Tires @ $80.95 each

3. Fabulous Floor -
$4,121.00

Supply and install commercial grade carpet at the police department / EOC building

4. Jammer Doors -
$1,150.00

Service and adjust bay doors at the fire house

5. Ray Belanger -
$1,150.00

Supply and install fire sprinkler in stair well at police department

Summary: The Mayor and Council Members unanimously approved items 1 through 5 listed above. For details on item 1 contact: E. Jay Price, Assistant Superintendent of Public Works (732) 270-6424, Adrian Fanning, Administrator/CFO (732) 270-6415, Brian Hall, Council Member (732) 288-9483. For details on item 2 contact: Lt. Kevin Arnold, (732) 270-3006, Adrian Fanning, Administrator/CFO (732) 270-6415, Fred Rosenfeld, Council Member (732) 270-6584. For details on items 3 – 5 contact: Adrian Fanning, Administrator/CFO (732) 270-6415, Brian Hall, Council Member (732) 288-9483
4. O’Donnell, Stanton & Associates re: Floor Slab Coating Island Heights Fire Station – recommendation of award to Firehouse Flooring Systems, LLC in the amount of $17,498.00.

Summary: Based upon the recommendation of the borough engineer, Michael O’Donnell, with one abstention, the Mayor and Council Members awarded a contract with Firehouse Flooring Systems, LLC in the amount of $17,498.00 for a floor slab coating at the Island Heights Fire Station. This contract will complete the renovations to the fire house floor, which was approved by Mayor and Council last year. For details contact: Adrian Fanning, Administrator/CFO (732) 270-6415, David M. Siddons, Mayor (732) 929-1231

5. Accept with regrets the resignation of William (Norm) Berson from the Planning Board.
Summary: With regrets, the Mayor and Council Members unanimously accepted the resignation of William (Norm) Berson from the planning board. Mayor Siddons recommended that a resolution be drafted to thank Mr. Berson for his years of service. For details contact: Adrian Fanning, Administrator (732) 270-6415, David M. Siddons, Mayor (732) 929-1231
6. Approve minutes from the following meeting: February 21, 2006.

Summary: With one abstention, the Mayor and Council Members approved the minutes from the February 21, 2006 regular council meetings. For details contact: Ellie Rogalski, Borough Clerk (732) 270-6415, David M. Siddons, Mayor (732) 929-1231
NEW BUSINESS

7. Discuss the request from Steven R. Brick re: landscaping proposal for Camp Meeting Ground property adjacent to 124 East Camp Walk

Summary: Mr. Brick had submitted a landscape plan which included using part of borough property at Camp Meeting Ground. The Mayor and Council approved the plan subject to review by the borough attorney. The borough attorney was requested to prepare an agreement between Mr. Brick and the borough. See resolution 2006 – 22 below. For details contact: Adrian Fanning, Administrator (732) 270-6415, David M. Siddons, Mayor (732) 929-1231

8. Discuss proposal from O’Donnell, Stanton & Associates re: Sanitary Sewer Service for House No.’s 40 and 42 River Avenue

Summary: There are no sewers in the area that these two homes can connect into by gravity flow. To provide proper sewer service to these homes requires a low pressure sewage grinder pumping system to be installed. The Mayor and Council approved reimbursement to the owners of house numbers 40 and 42 on River Avenue for the installation of a low pressure sewage grinder pumping system at a cost of $15,251.60. The borough attorney was authorized to draft an agreement between the home owners and the borough for reimbursement of the cost of the pumping system. See resolution 2006 – 23 below. For details contact: Adrian Fanning, Administrator (732) 270-6415, David M. Siddons, Mayor (732) 929-1231

9. Adopt Resolution 2006 – 21 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 Members unanimously approved a resolution to enter in executive session. For details contact: Adrian Fanning, Administrator/CFO (732) 270-6415, David M. Siddons, Mayor (732) 929-1231

Liaison Reports

Mayor David M. Siddons reported that the borough had requested from Ocean County that the speed limit on River Avenue be reduced to 30 miles per hour between West End Avenue and Ocean Avenue, to make it consistent with the rest of River Avenue. A request from Ocean County has been sent to the State of the New Jersey, and the borough will be notified when the State has completed its review of the request. He also reported that there was a failure problem with the new bulkhead on River Avenue, and that Ocean County had been notified. A meeting with Ocean County has been scheduled for March 22, 2006. In addition, Mayor Siddons thanked Al Gabriel for the dog decoys that were placed throughout the borough. Following Mr. Rosenfeld’s report on the post office (see below), Mayor Siddons recommended a resolution to formalize what was discussed at the post office meeting, and also asked that in the event of home delivery preferential treatment be given to borough residents when it comes to the allocation of post office boxes.
Council Member Jim Biggs thanked the residents of Island Heights for responding to the recent notification of our slow response to the quarterly tax payments. We are now back to our usual 90% plus tax receipts for the quarter. Our yearly receipts stand at 96%.
Council Member Karen L. Hershey reported that two individuals resigned from the Environmental Committee. Ms. Hershey recommended that three individuals be appointed to the committee since there is currently a vacancy on the committee. Councilwoman Hershey recommended Kim Liguori, Rob Harrington and Marcia Cudworth. In addition, Ms. Hershey mentioned that the committee is convening on March 15 and will finalize the bylaws and appoint officers.
Council Member Brian Hall reported a recycling mini grant application has been submitted to Ocean County for the new recycling center at the borough garage. He also reported that the borough will purchase a 25-yard recycling truck rather than a 31-yard truck. He further stated that the electrical panel at the Dirmitt Avenue pump station has been replaced.
Council Member Betsy Hyle reported on the school budget: The Island Heights Board of Education, the superintendent and the staff have worked very diligently to keep the proposed 2006 school budget in line with last year. The team used attrition and shared services as two of the ways to cut costs, while not compromising service or educational standards. It’s been very difficult to put the budget together when it’s not known what revenue to expect from the state. If the state revenue remains the same as last year, the proposed 2006 budget will have a slight impact on the tax rate…about one-half cent. Several municipalities nearby are looking at increases of 12 to 17 cents. The expectation is that we will have the state figures sometime next week, which will provide a truer picture. If state aid is less than last year, there may be a greater impact on the tax rate. A public hearing on the school budget is scheduled for Monday, March 27th at 6:30 PM at the school. In addition, Mrs. Hyle reported on Earth Day. A reminder, that Earth Day is April 22nd. There will be a half day of events in celebration starting with a town-wide cleanup at 9:00 AM. We will be looking for volunteers to help with the clean up, as well as the other activities that day. Our school children are being invited to participate in a special poster contest. Flyers have been sent home, so encourage your children to enter. The next newsletter will include a full event schedule for Earth Day, so make sure to watch for that. In the meantime, call Betsy Hyle at (732) 831-1060 if you have any questions, or would like to volunteer.

Council Member Fred Rosenfeld reported on the police department: Year to date the police department has had over 3,100 calls to service which includes all calls ranging from very minor to serious. Month to date there has been 53 motor vehicle stops which resulted in 27 warnings, 26 summonses and one D.W.I. A traffic problem is occurring around the school and residents are advised to be careful to follow all parking regulations to insure the safety of our children and parents. In addition, Mr. Rosenfeld reported on the Post Office. A meeting has been held with our administrator, Mr. Adrian Fanning, Councilman Biggs and Councilman Rosenfeld and our local Post Mistress, Bonnie Browne and a regional Post Office representative. In a very clear and directed manner, the borough discussed the quality of our mail service and the non delivery of residents’ mail. The punitive nature of the handling of our mail relating to the use of post office box numbers was discussed. A study which is completely non binding will be made about the feasibility of walking home delivery and the guaranteed continuation of the post office will be made to insure that residents get all of the mail sent. We need better relations and need to explore our options. The meeting was concluded with the message relating to the borough residents intense dissatisfaction relating to the local post office. Finally, Mr. Rosenfeld reported on the web site. The development of our new community website is well on it’s' way. The objective is the opportunity for residents to communicate directly through emails to specific borough departments and the Mayor and Council. A private and public discussion board will be instituted. Each community organization such as the Fire Department, Rescue Squad, Recreation, Cultural & Heritage, Environmental, etc will be able to have their own pages to include all parts of our community in one electronic location. A very preliminary site is at www.frosenfeld.homestead.com Of course this will be changed to an Island Heights address and the pages are merely "place holders" until we finish the project. Any input would be greatly appreciated.
Privilege of the Floor

These subjects were discussed during Privilege of the Floor:

New council meeting time
Post office employees

Parking around town / grade school

Speed limits

Light at grade school
Other Borough Actions
Adopt Resolution 2006 – 22 entitled, RESOLUTION OF THE BOROUGH OF ISLAND HEIGHTS, COUNTY OF OCEAN, STATE OF NEW JERSEY, AUTHORIZING THE MAYOR TO ENTER INTO AN AGREEMENT WITH STEVEN R. BRICK RELATIVE TO LANDSCAPING AT CAMP MEETING GROUND.
Summary: The Mayor and Council Members unanimously approved a resolution authorizing the Mayor to enter into an agreement with Steven R. Brick relative to landscaping at Camp Meeting Ground. See item 7. For details contact: Adrian Fanning, Administrator/CFO (732) 270-6415, David M. Siddons, Mayor (732) 929-1231
Adopt Resolution 2006 – 23 entitled, RESOLUTION OF THE BOROUGH OF ISLAND HEIGHTS, COUNTY OF OCEAN, STATE OF NEW JERSEY, AUTHORIZING THE MAYOR TO ENTER INTO AN AGREEMENT WITH THE OWNERS OF THE PROPERTIES KNOWN AS 40 AND 42 RIVER AVENUE FOR THE INSTALLATION OF A PUMP STATION.
Summary: The Mayor and Council Members unanimously approved a resolution authorizing the Mayor to enter into an agreement with the owners of the properties known as 40 and 42 River Avenue for the installation of a pump station. See item 8. For details contact: Adrian Fanning, Administrator/CFO (732) 270-6415, David M. Siddons, Mayor (732) 929-1231
Mayors’ Appointment to the Island Heights Environmental Committee.

Summary: The Mayor appointed Marcia Cudworth, Kim Liguori, and Rob Harrington as members of the Island Heights Environmental Committee. The Mayor and Council Members unanimously approved the appointment. For details contact: Adrian Fanning, Administrator/CFO (732) 270-6415, David M. Siddons, Mayor (732) 929-1231

Adopt Resolution 2006 – 24 entitled, RESOLUTION OF THE BOROUGH OF ISLAND HEIGHTS, COUNTY OF OCEAN, STATE OF NEW JERSEY, REQUESTING A NON-BINDING FEASIBILITY STUDY OF HOME MAIL DELIVERY AND THE GUARANTEED CONTINUATION OF THE POST OFFICE WITHIN THE BOROUGH.
Summary: The Mayor and Council Members unanimously approved a resolution requesting a non-binding feasibility study of home mail delivery and the guaranteed continuation of the post office within the borough. This resolution was approved as a result of a meeting with post office officials who asked that the borough formally request in writing that a study be conducted to ascertain feasibility of walking mail delivery in the borough. In addition, the post office was requested to comment on the concern that the existing post office facility would remain in town in the event of home delivery. For details contact: Adrian Fanning, Administrator/CFO (732) 270-6415, David M. Siddons, Mayor (732) 929-1231
Appoint Sharon Wilber as a part-time clerk / typist / receptionist.

Summary: The Mayor and Council Members unanimously appointed Sharon Wilber as a part-time clerk / typist / receptionist at a rate of $9.00 per hour. For details contact: Adrian Fanning, Administrator/CFO (732) 270-6415, David M. Siddons, Mayor (732) 929-1231
Other Items of Interest
The Central Regional School Board regularly scheduled meeting is Thursday, March 23, 2006 at 7:00 PM at the Board of Education building, Forest Hills Parkway, Bayville.

The Island Heights Recreation Committee regularly scheduled meeting is Monday, March 27, 2006 at 7:30 PM held at the borough hall.
The Mayor and Council regularly scheduled meeting is Tuesday, March 28, 2006 at 7:00 PM held at the borough hall.
 The Island Heights School Board regularly scheduled meeting is Wednesday, April 5, 2006. Workshop begins at 6:30PM and the meeting begins at 7:30 PM, held at the Island Heights Grade School, 115 Summit Avenue, Island Heights.
The Island Heights Board of Health regularly scheduled meeting is Tuesday, April 11, 2006 at 9:00 AM held at the borough hall.
The Mayor and Council regularly scheduled meeting is Tuesday, April 11, 2006 at 7:00 PM held at the borough hall.

The Island Heights Recreation Committee will hold the Annual Easter egg hunt 10:00 AM on Saturday, April 15, 2006 on Memorial Field, corner of Lake and Maple Avenues. The egg hunt is open to all Island Heights children through 6th grade. The rain date shall be Easter Sunday, April 16, 2006 at 1:00 PM.
 The Island Heights School Board Election is Tuesday, April 18, 2006. Vote at the Borough Hall from 2:00 PM until 9:00 PM.

The Island Heights Environmental Committee regularly scheduled meeting is Wednesday, April 19, 2006 at 7:00 PM held at the borough hall.

The Island Heights Recreation Committee regularly scheduled meeting is Monday, April 24, 2006 at 7:30 PM held at the borough hall.

The Mayor and Council regularly scheduled meeting is Tuesday, April 25, 2006 at 7:00 PM held at the borough hall.

The Central Regional School Board regularly scheduled meeting is Thursday, April 27, 2006 at 7:00 PM at the Board of Education building, Forest Hills Parkway, Bayville.
Island Heights First Aid Squad

Lake and Central Avenues, Island Heights

Annual Easter Flower Sale

Thursday, April 13, 2006 Noon until 6:00 PM

Friday, April 14, 2006 9:00 AM until 6:00 PM

Saturday, April 1, 2006 9:00 AM until Sell Out
Animal Census To Begin

On Monday, May 15, 2006
By statute, New Jersey requires each municipality to conduct a dog census every two years. Residents are reminded to have their dogs and cats licensed. Margaret DellaPietro (Shore Animal) will be going door to door to conduct this census. Upon arrival Ms. DellaPietro will provide Borough of Island Heights identification.
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.

Newsletter1@islandheightsgov.com

Mayor David M. Siddons (732) 929-1231

Council Member Karen Hershey (732) 288-0388

April D. Elley, Newsletter Editor (732) 270-6415
PAGE
2

