AVALON ENVIRONMENTAL COMMISSION

NOVEMBER 18, 2014

The meeting was called to order at 4:00 pm by Chairman Reynolds. Flag salute. Chairman Reynolds read the Open Public Meetings Act. Roll call was taken.

Present: Debanne Macaluso, Donna Rothman, Kevin Coyle, Stuart Friedman

Absent: Beth Tipping, Joseph Dvorak

A motion to approve the minutes of the October 21, 2014 meeting was made by Stuart Friedman and seconded by Donna Rothman. Approved by all.

Brian Reynolds introduced a review of the reports received from The Lomax Consulting Group on the Dune Vegetation Management Projects. Aaron Baker from TLCG was present. Per Aaron, inkberry holly needs good irrigation as noted in the reports. Native vegetation seems to be coming in fairly rapidly. The bamboo on the Song property is spreading and it has been recommended that they get rid of it. Mr. Middleton is also proposing a plan to deal with bamboo at 74th Street. Debanne Macaluso said the EC needs to challenge the fine system.

There was a discussion on the proposed changes to the zoning ordinance re FEMA regulations which would then go to the Planning Board and then Borough Council. This concerns the section on building height. FEMA is supposed to have the final document by December 31, 2014. Donna Rothman suggested waiting for the final document before suggesting any changes. Brian will get back to the Planning Board with comments on the finished grade elevation.

The proposed 2015 meeting dates were approved by the EC and will be published in the A.C. Press on November 28, 2014.

Debanne brought up the condition of the trees in town. She said that a good starting point would be to cut back and manage those trees. She would like the EC to make that suggestion to the Borough.

Martha Wright of 632 7th Street had comments on several issues: bamboo eradication; fall is not pruning season; question on the construction of a house at 5109 Dune Drive; and the filing of appeals with the Zoning Official on five properties.

Adjournment at 4:50 pm.
