BOROUGH OF BRADLEY BEACH

JOINT SUBCOMMITTEE OF PLANNING & ZONING BOARDS

JANUARY 9, 2014

@6:30 P.M.
PLEDGE OF ALLEGIANCE

OPEN PUBLIC MEETINGS WAS READ

ROLL CALL: Chairman Rosenberg, Mayor Engelstad, Mr. Psiuk, Mr. Conoscenti, and Bryant Curry, Code Officer. Councilman Dr. Cotler and Douglas Jung, newly appointed planning board member, was also in attendance.
APPROVAL OF MINUTES: Chairman Rosenberg made a motion to approve the minutes of November 19, 2013, seconded by Mr. Psiuk and carried by unanimous vote.
Master Plan Update: Mr. Psiuk stated that all required notices and posting of the Master Plan draft on the website has been completed and in readiness for January 23, 2014, at 6:30 p.m.
The following revised ordinances are scheduled to be introduced at the Mayor and Council meeting on January 28th, and subsequently will be placed on the agenda for public hearing and adoption on February 11, 2013, if all is in order:

393-1 – 11 Permit required for Special Events

9-3.9 Special permit Parking

Pavers on Main Street: Discussion continued regarding the condition of the pavers on Main Street. Mr. Psiuk stated he took several pictures and noted the only trip hazards he encountered were those by the tree wells. In addition, he noted that near the ADA ramps the pavers dropped down somewhat. The Chamber has inquired as to who is responsible for any needed repairs and was of the opinion that it was the town. It was agreed that the respective businesses were responsible for maintenance and repair under our sidewalk ordinance. Mr. Curry reported that the Chamber did send a letter to the businesses that they are responsible for the maintenance. It was then decided to research the minutes from 1995 through 1999 to determine whether or not there is any documentation that the borough would be responsible for any repairs to the pavers.
 Mayor & Council Terms: A brief discussion was held regarding the time lines for the term of office for the mayor and Council members. It was noted that even with the staggered term between the mayor and council members, the next election will require the mayor and all council members to seek office. At this point, it was

Page 2, Joint Subcommittee of Planning & Zoning, January 9, 2014

determined to make any changes to the current form of government, and their respective terms, is very complex and requires many steps and procedures. Dr. Cotler noted this topic was raised by him a few years ago and there was no interest at that time to make any changes.
Street Sweeper Schedule / Ordinance: Various aspects related to street sweeping was discussed, including scheduling, alternate side of the street parking, signage to indicate schedule and enforcement. Dr. Cotler noted also that it is important to keep on the schedule, once set, so that appropriate action could be taken when necessary for those who do not adhere to it. The need for street sweeping (drainage into lakes) was also noted. This topic will continue at the next meeting in February, and until that time, the secretary will inquire of surrounding towns as to their ordinance, procedures, etc.

Schedule of Meetings for 2014: The following meeting dates of the Joint Subcommittee were approved on motion made by Chairman Rosenberg and seconded by Mr. Conoscenti: January 9th, February 6th, March 6th, April 3rd, May 8th, June 5th, July 10th, August 7th, September 4th, October 9th, November 6th, and December 4th. All meetings are held on Thursdays, and begin at 6:30 p.m. in the meeting room.
Ordinance Revisions: The special parking permit (9-3.9) and Special Events (393-1 to 10) ordinances have been forwarded to the Borough Attorney for his final review and approval in terms of form and content. Both ordinances will be introduced at the next Borough Council meeting. It was noted that land use ordinances are first reviewed by the Planning Board and thereafter forwarded to Mayor and Council.

Advertisements on Sign Board: A discussion was held concerning advertising on the new sign board, how to implement the procedure and who will oversee the program. (In Belmar, their sign advertising is handled by the Chamber). At this point, guidelines have not been set up and training does not take place until the end of the month. Mayor Engelstad stated he would like to have the Chamber involved in this undertaking. This topic will continue to be discussed at future meetings.
The meeting was adjourned at 8:15 p.m.

Respectfully submitted,

Frances M. Sauta, Secretary
