

Bay Harbor Islands

JUNE 2018 + VOLUME 63 NUMBER 6

NewsWaves

A Message from the Mayor

SUMMERTIME IN BAY HARBOR ISLANDS

Council Update
- Page 2

Council Member
Named President of
Miami-Dade League
- Page 3

Community Center
-Pages 4-5

Flood Information
- Pages 6-7

Hurricane
Preparation
- Pages 8-9

Pizza with the Police
- Page 11

The word “summer” can evoke such lovely memories - especially when one thinks of those wonderful, lazy days as a kid that seemed endless; tearing about on your bicycle, lying on the beach with friends, catching fireflies in a jar, barbeques and vacations with family. Unfortunately, with summer also comes the dreaded Atlantic hurricane season.

Last year, we all felt the impact of Hurricane Irma. Thanks to the preparations and preplanning on the part of the Town’s Emergency Management Team, the Town of Bay Harbor Islands was spared loss of life and major damage, and ours was one of the first municipalities to have its streets cleared of debris. Yes, some residents were without power far longer than anyone would have liked, but on the whole, we fared far better than most.

With the start of storm season, the Town is once again making its preparations and residents should be doing the same. We have no control over Mother Nature, but we do have control over how well we plan for the eventuality of a storm. Everyone should have a plan for evacuation, based on their particular needs, (don’t forget your pets!) and be putting together a hurricane kit. For those in single-family homes, make sure that tree branches on your property are trimmed away from power lines. Make copies of important documents, and perform needed repairs. You’ll find a wealth of information to help you prepare on pages 8 and 9 and on the Town’s website www.bayharborislands-fl.gov.

School will be out for summer break soon so please drive with care, wherever you go, as more children will be outside playing ball, walking, riding bikes & skateboards and such. Make sure to use mosquito repellent as with the summer rain comes mosquitoes and the threat of mosquito-borne illness. I also want to remind everyone to please be vigilant about standing water around your homes and gardens. Mosquitoes like to breed in still water and a small amount is all it takes.

Congratulations to Council Member Jordan Leonard on his installation as President of the Miami-Dade League of Cities at last month’s Gala. The Bay Harbor Islands Council has a proud history of leadership within both the Miami-Dade & the Florida League of Cities and is proud of the contributions made by our council in protecting the rights of our Town. Much success to you, Jordan.

Finally, I want to wish all our dads a very happy Fathers’ Day, our moms a belated happy Mothers’ day and a joy-filled summer to everyone.

- Stephanie

TOWN COUNCIL UPDATE

Third-Grader Leads Pledge

Ruth K. Broad third-grader Leonardo Rafael Maloy led the Pledge of Allegiance at the May 14 Council meeting. Mayor Stephanie Bruder presented a certificate. (L-R) Council Members Kelly Reid, Isaac Salver, Elizabeth Tricoche, Leonardo and his family, Mayor Stephanie Bruder, Council Member Jordan W. Leonard Vice Mayor Josh Fuller and Council member Robert Yaffe.

Council Member Salver Attends Florida League of Cities Conference

Together with other Florida League of Cities (FLC) Board Members, Council Member Salver (at no cost to the Town) attended the Southern Municipal Conference Leadership Summit in Oxford, Mississippi. The Conference is a network of state municipal leagues sharing information and developing solutions to challenges affecting southern cities.

(L-R) Bartow Vice Mayor & FLC 1st VP Leo Longworth, Pat Longworth, FLC Executive Director Jeannie Garner, Marti Sittig, Orlando City Commissioner Tony Ortiz, Marilou Tighe, Bay Harbor Islands Council Member & FLC 2nd VP Isaac Salver, Bahee Salver, El Portal Mayor Claudia Cubillos, FLC Executive Director Mike Sittig and Cooper City Mayor Greg Ross.

Vice Mayor Fuller Presents Proclamation at Law Day

Bay Harbor Islands Vice Mayor Josh Fuller participated in the Eleventh Judicial Circuit of Florida's Law Day 2018 event at the North Dade Justice Center. This year's theme: *Separation of Powers: Framework for Freedom*.

Young Artists Show Off Artistic Skills at Council Meeting

At the May 14 Council Meeting, Mayor Stephanie Bruder presented Certificates of Achievement to the winning students who participated in an art program at the Bay Harbor Islands After School program. At right, the students show off their paintings. (L-R) Mathias Parra, Isabella Chirinos and Isabella Trullenque.

Council Member Leonard Installed as President of Miami-Dade County League of Cities

At the 64th Annual Installation Gala for the Miami-Dade County League of Cities, Bay Harbor Islands Council member Jordan W. Leonard took the oath of office as the organization's 2018-19 President. In the audience were family, friends, colleagues and fellow elected officials who have served with Jordan at the League. Since 1953, the League has worked to protect the sovereignty of municipalities and on important issues that affect their communities, ensuring a good quality of life for their residents and future generations.

At left, Council member Jordan W. Leonard is sworn in as President by County Commissioner Sally Heyman as his wife, Meytel, and son Josh, look on. Above, Josh Leonard, a student at Ruth K. Broad Bay Harbor K-8 Center, leads the pledge of allegiance.

Ruth K. Broad K-8 Center students Kimberlee Cortiella and Angelica Rodriguez singing the National Anthem with the Town of Bay Harbor Islands Honor Guard

Council Member Jordan W. Leonard addresses Gala attendees for the first time as the Miami-Dade County League of Cities President.

(L-R) Council Member Robert Yaffe, Incoming President and Council Member Jordan W. Leonard, Mayor Stephanie Bruder, Outgoing President and Miami Gardens Mayor Oliver Gilbert, Council Member Elizabeth Tricoche, Council Member Isaac Salver and Vice Mayor Josh Fuller.

Bay Harbor Islands Council member Isaac Salver (3rd from right) joins with a group of the Miami-Dade County League of Cities past presidents.

MORRIS N. BROAD COMMUNITY CENTER

Monday - Friday: 8 am - 8 pm; Saturday & Sunday: 10 am - 6 pm. Phone (786) 646-9970.

NEW PROGRAMS

Summer Session for Classes will start the week of May 20. For more information about classes being offered in the summer please call, (786) 646-9970.

SENIOR MATINEE: *Mama Mia!*

The Senior Matinee will be on Friday, June 22 at 1:30 pm. The film will be *Mama Mia!* (PG-13). It is story of Donna, an independent hotelier in the Greek islands, who is preparing for her daughter Sophie's wedding. Three of Donna's previous boyfriends arrive each wanting to know if they are Sophie's father. Join us for a free viewing of this film. Please arrive early for seating.

GAME DAY AND BRIDGE

Wednesday, June 6 and 20 at 10 am

Join us at the Morris N. Broad Community Center on the first and third Wednesday of every month, from 10 a.m. to 12 p.m for conversation, cards and board games. Play bridge, mahjong, chess, rummy and checkers. Refreshments will be available.

YOUTH

Note our Game Room hours: 3:30-5 pm on Friday; Saturday and Sunday 12- 4 pm.

LEGO Club: first and third Sunday 12 -4 pm. Try your hand at building and creating something incredible. Test your skills as you create the challenge of the week.

BHI REWIND

On May 12 students taking the Children's Piano Class at the Morris Broad Community Center celebrated their achievements with a special recital. With parents and family in the audience the children showcased their skills.

On Facebook?

So are we! See what is happening now at the Morris N. Broad Community Center. Go to www.facebook.com and search for @BHICommunityServices. Get access to Community Events, Youth Athletic Highlights and New Updates.

For more information about the Community Services Department, call the Morris N. Broad Community Center at (786) 646-9970.

ACTIVE SENIORS

SENIORS ON THE GO • SEMINOLE HARD ROCK CASINO

THURSDAY, JUNE 21, 2018

Leaving from the Community Center at 10 am, returning at 3 pm

TRIP IS FREE

Invite your friends and join us for a day at the casino. Seminole Hard Rock Hotel & Casino is South Florida's ultimate destination for fun and entertainment. Try your luck at the slot machines and have lunch by the pool. Questions? Call: (786) 646-9970

Active Senior Trips are for Residents only; proof of residency will be required for registration. Residents may bring guests but must register for the group.

2018 SUMMER CAMP!

Enjoy a wide variety of recreational activities, including arts and crafts, sports, games, Friday field trips and more. Each camper will experience a safe, positive and enriching environment with the Community Services' staff members.

Starts Monday, June 11. Space is limited so please register early.

For information, call (786) 646-9970. Applications are available on the website, www.bayharborislands-fl.gov

HIRING CAMP COUNSELORS FOR THE SUMMER CAMP PROGRAM

We are currently accepting applications for part-time Summer Camp Counselor positions. Counselors are responsible for those programs assigned to them, as well as supervising children. Qualified candidate must possess a high school diploma or equivalent. Salary is \$11.993 per hour. Submit employment application, resume and cover letter to the Town of Bay Harbor Islands, Human Resources, 9665 Bay Harbor Terrace, or via email to HR@bayharborislands-fl.gov, or via fax: 305-866-4863.

Town of Bay Harbor Islands • Flood Protection Information

Because Bay Harbor Islands lies entirely in a floodplain, the Town is required to have floodplain management ordinances. These ordinances, which were adopted in 1993 and subsequently updated in 2009, allow the Town to participate in the National Flood Insurance Program (NFIP). The Town's participation in the NFIP enables property owners to obtain flood insurance. The Federal Emergency Management Agency (FEMA) has determined that incorporated municipalities in Miami-Dade County should be considered separately to insure better compliance with NFIP regulations.

Additionally, the Town has applied for and received classification in the NFIP's Community Rating System (CRS). As a result of the Town's participation in the CRS and its efforts to achieve higher ratings, residents may be able to see a discount in flood insurance premiums. You can help our standing in this program by providing the Town's Building Department with a flood elevation certificate for your property.

Local Flood Hazard

This information is being provided to you because the entire Town is in a flood hazard area, which means all properties located with the Town (including yours!) are in the flood hazard area. It is imperative that you know what to do to minimize flood damage. Since Bay Harbor Islands is comprised of two barrier islands surrounded by Biscayne Bay, a storm surge may flood the entire Town. Any storm surges experienced here will most likely be as a result of a hurricane or tropical storm.

Town Flood and Map Information Services

To assist residents in understanding the National Flood Insurance Program and the effects construction, remodeling and maintaining buildings, the Town offers the following services:

- Flood Insurance Rate Map (FIRM) Reading/Determination – Assist you in understanding the FIRM and determine the correct base flood elevation for specific properties.
- Flood Insurance Rating Data
- Site specific elevations for mechanical equipment
- Copies of completed FEMA Elevation Certificates are available
- Provides information on our local drainage system and those areas they may experience local drainage problems
- Historical flood information

Additionally, staff will visit properties upon request to review its flood problem and explain ways to stop flooding or prevent flood damage. For further assistance, please contact the Town's Building Department at 3005-993-1786 or in person at 9665 Bay Harbor Terrace, Bay Harbor Islands, FL 33154.

Drainage System Maintenance

A serious risk to the safety of residents is the blockage of catch basins by debris which prevents proper drainage of storm water. The Town sweeps the streets on a weekly basis and monitors all catch basins after each storm event. As a resident you can help by not placing lawn cuttings or any other debris out by the curbside on the Town of Bay Harbor Islands Flood Protection Information weekend. This is a violation of Section 9-23 of the Town Code. If you see or know of anyone illegally dumping materials/debris into any catch basins within the Town or tampering with any part of the Town's drainage system, please contact Town Hall immediately at 305-866-6241.

Flood Safety

- Do not walk through flowing water! Drowning is the number one cause of flood deaths, mostly during flash floods. Currents

can be deceptive; six inches of moving water can knock you off your feet. If you walk in standing water, use a pole or stick to ensure the ground is still there.

- Do not drive through a flooded area! More people drown in their cars than anywhere else. Do not drive around road barriers as the road or bridge may be washed out.
- Stay away from power lines and electrical wires! The number two flood killer after drowning is electrocution. Electrical current can travel through water. Immediately report downed power lines to Florida Power & Light (FPL) or to the Town's Police Department.
- Have your electricity turned off by FPL! Some appliances such, as television sets, keep electrical charges even after they have been unplugged. Don't use appliances or motors that have been wet unless they have been taken apart, cleaned and dried.
- Look out for animals, especially snakes! Small animals that have been flooded out of their homes may seek shelter in yours. Use a pole or a stick to poke and turn things over and scare away small animals.
- Look before you step! After a flood, the ground and floors are covered with debris including broken bottles and nails. Floors and stairs that have been covered with mud can be very slippery.
- Be alert for gas leaks! Use a flashlight to inspect for damage. Don't smoke or use candles, lanterns, or open flames until the gas has been turned off and the area has been ventilated.

Flood Warning System

In cases where flooding might occur during emergency situation, the following local radio and television stations will provide critical information as part of the Emergency Broadcast System:

WIOD-610 AM (E), WAQI-710 AM (S), WINZ-940 AM (E), WQBA-1140 AM (S), WFOR-CH 4 (E), WTVJ-CH 6 (E), WSVN-CH 7 (E), WPLG-CH 10 (E), and WLTV-CH 23 (S)

(E) English Language Broadcast (S) Spanish Language Broadcast

Emergency information covering emergency procedures and evacuation routes is available through the Miami-Dade County Office of Emergency Management located at 9300 NW 41 Street, Doral, Florida 33178 and the telephone number is 305-468-5400. In the event of a hurricane, all residents of Bay Harbor Islands are required to evacuate when ordered by the mayor of Miami-Dade County. Shelter information will broadcast at the time of the emergency, however, each resident should make plans well in advance of the emergency. Public emergency shelters should be your last resort. During other emergencies always dial 911 for Police and Fire Rescue services.

Other sources for information concerning Special Flood Hazard Areas and insurance are:

BHI Town Hall: 305-866-6241
Miami-Dade Library: 305-682-0726
DERM: 305-375-3376
FEMA: 404-853-4408
South Florida Water Management: 407-687-6966
State NFIP Coordinator: 904-487-4915

Detailed information concerning flood preparedness and insurance is available at: Miami-Dade County Library, Sunny Isles Beach Branch in the Reference Section, 18070 Collins Avenue, Sunny Isles Beach, FL 33160, 305-682-0726.

Town of Bay Harbor Islands • Flood Protection Information, continued

Property Protection Measures/Flood Proofing

The term “flood proofing” means physical alterations to your building that improve the ability of properties and structures to withstand the damages caused by flooding. You need to prepare your own emergency list of activities and procedures to follow in case of a flood, tropical storm or hurricane. Information is available at Town Hall, the Miami Dade County Office of Emergency Management and at the local library. You must take action now to minimize losses to you property and possessions.

While recent improvements in construction practices and regulations have made new homes less prone to flood damage, there are a significant number of existing homes that are susceptible to flood losses. These losses can be minimized through some of the temporary and permanent flood proofing/ retrofitting techniques, such as:

- Constructing small flood walls or earthen berms
- Waterproofing and water tightening closures of doorways
- Raising your property above flood level
- Elevating and securing electrical appliances
- Under emergency conditions, sandbags can be used to shore structures, and elevating or covering furniture and valuables can help minimize damage.
- Installing storm shutters and reinforcing garage doors to provide hurricane protection

Important Note: Any alteration to your building or land requires a permit from the Building Department. Even regrading or filling the floodplain requires a permit.

For more information on these techniques, you may call the Building Department at 305-993-1786.

Dry Flood Proofing

Dry flood proofing includes sealing or waterproofing with special materials and compounds which provide a chemical or physical barrier against water intrusion during times of flooding. Information on this can also be found in the reference section at the local library.

Floodplain Development

The Town of Bay Harbor Islands has a flood damage prevention ordinance that governs all development within the Town. This ordinance complies with the requirements of the National Flood Insurance Program and applicable state law. Cumulative substantial improvement over a five year period is contained in the ordinance. Work that exceeds 50% of the value of the structure in five years triggers additional requirements. The NFIP requires that if the cost of reconstruction, rehabilitation, addition or other improvements to a building equals or exceeds 50% of the building's market value, then the building must meet the same construction requirements as a new building. Substantially damaged buildings must be brought up to the same standards (e.g., a residence damaged so that the cost of repairs equals or exceeds 50% of the buildings value before it was damaged must be elevated above the base flood elevation).

Since the Town lies completely in a special flood hazard area surrounded by Biscayne Bay, all development and improvements require permitting from the Town of Bay Harbor Islands Building Department. This is to insure that proposed development and improvements meet all existing codes for the work contemplated. This includes buildings, fences, slabs, pools, sprinklers, air-conditioners, excavations, grading and filling. In fact, any work that has a value of \$100.00 or more must have a permit. If you are considering doing any work to your property, please contact the Town's Building Department for a free consultation. All work

must have a permit card prominently displayed on the building or work site.

Anyone who sees construction work being performed and does not see a permit card should contact the Town's Building Department as soon as possible.

Flood Insurance

Always carry flood insurance! Regular homeowner's insurance does not cover flood losses, but during the life of an average mortgage, residents have a 26% chance of experiencing a major flood disaster during the life of a 30 year mortgage. Flood insurance through the NFIP is available by contacting a licensed property and casualty insurance broker. Limits to coverage are \$250,000 for residential structures and \$500,000 for commercial structures.

If you are currently covered, double-check that the building coverage is adequate and make sure you have contents insurance. Contents insurance can also be purchased with a separate premium under the same policy. Limits to contents coverage are \$100,000 for residential and \$500,000 for non-residential.

Please note: when purchasing flood insurance, there is a 30-day waiting period before the policy takes effect, so plan ahead!

For more information on flood insurance, disaster preparedness, and other important lifesaving information, we encourage you to visit the Town's website at <http://www.bayharborislands-fl.gov> and click on "LEARN MORE" under EMERGENCY PREPAREDNESS LINKS.

2018 HURRICANE PREPAREDNESS

GEARING UP FOR THE SEASON

Purchasing supplies once a storm is threatening is expensive and strenuous. Shopping for items a little at a time before an event eliminates the stress and avoids long lines and empty shelves.

Combine resources with family, friends and neighbors to save money buying in bulk, then divide the items up. Fill containers 2/3 full with tap water and keep them in your freezer for ice after a storm. Make bed rolls from your existing comforters and blankets. Before the storm approaches, at minimum, make sure you have the items below:

- Food
- Water - store enough water for drinking, bathing and cooking for all members of your family including pets
- First aid kit and any necessary medicines
- Storage - protect important documents in zip-lock bags such as: birth certificates, passports, insurance documents, etc.
- Cleaning & supplies - disposable eating utensils, mosquito repellent, gloves, liquid soap
- Tools - flashlights, batteries, pliers, hammers, goggles, dust mask, gloves, screwdrivers, etc.
- Generator and appropriate fuel
- Battery operated radio and/or television
- Special items - spare eye glasses, diapers, wipes
- Fill your vehicle's gas tank
- Money - ATMs will likely be down during and after a storm, make sure you have cash on hand if needed
- Charge your cell phone and mobile devices
- Take pictures of your property before and after the storm for insurance purposes.
- Make sure your flood insurance is current and in effect

LANDSCAPING

Properly pruning trees and shrubs before a storm can reduce the debris that may become airborne. Proper pruning also increases the likelihood that a tree can weather a storm. Consult or hire a certified and licensed arborist prior to tree pruning. Landscapers hired to maintain residential and commercial properties must remove vegetation including grass/tree clippings.

IMPORTANT: Do not begin any pruning or cleanup activities or place trash on the curb during a Hurricane Watch or Warning.

IF A STORM IS IMMINENT

Protect the areas of your home where wind can enter. Secure windows and doors, preferably with permanent County-approved storm shutters. A second option is to board up windows with pre-cut, ready to install 5/8" plywood. **Do not waste time taping windows. This does not prevent damage from wind and debris.**

Bring in patio furniture, garbage cans, bins and other items that are not secured and could become airborne. If flooding threatens your home, turn off electricity at the main breaker. If you own a boat, use double lines at the marina. If it is trailered and cannot be garaged, stake it to the ground with rope and fill the hull with water.

Monitor the storm's progress regularly. Visit www.bayharborislands-fl.gov for updates on services. Depending on conditions, shuttle, garbage, recycling and other services will be affected.

FLOODING

Bay Harbor Islands is an island community. Storm surge and flooding is possible during a hurricane.

EMERGENCIES

USE PHONES ONLY FOR EMERGENCIES. Call 911 only for **life-threatening** situations. After the danger of the storm is passed, call police or utility companies immediately to report hazards such as downed power lines, broken gas or water mains, overturned gas tanks, etc. Do not drive or walk through standing water.

STAY AWAY FROM DOWNED POWER LINES.

For more information
GO TO THE BHI TOWN WEBSITE
www.bayharborislands-fl.gov
and click on
EMERGENCY PREPARATION LINKS

ALBERTO	HELENE	OSCAR
BERYL	ISAAC	PATTY
CHRIS	JOYCE	RAFAEL
DEBBY	KIRK	SARA
ERNESTO	LESLIE	TONY
FLORENCE	MICHAEL	VALERIE
GORDON	NADINE	WILLIAM

2018 HURRICANE PREPAREDNESS

EVACUATION

Miami-Dade County officials can issue an order directing the evacuation of areas of the county deemed to be in danger, based on a hurricane's track and projected storm surge. Evacuation centers will open, but they should only be considered as a last resort. You are encouraged to stay with family or friends in a non-evacuation area. If evacuations are ordered, go to www.miamidade.gov/fire/evacuations.asp or call 311.

Here is a list of what to bring to an evacuation center

- Bedding
- Infant and child care items such as formula, diapers, toys
- Cash
- Personal hygiene items
- Comfort materials such as books, magazines, etc.
- Prescription and over-the-counter medications
- Drinking water
- Snacks
- Extra clothing
- Special items for elderly or disabled family members
- Fully charge phones and tablets (There are limited outlets at shelters)

CONNECT WITH THE TOWN AND BE IN THE KNOW

During Hurricane Irma, the Town of Bay Harbor Islands used **CodeRED** and **BHICConnect** to keep residents, visitors and business owners informed of important updates before, during and after the storm. Sign up for **CodeRED** today via the home page link at www.bayharborislands-fl.gov.

To get the BHICConnect App: download "Bay Harbor Islands Connect" from the App Store on your iPhone or Google Play for your Android device.

The Town also keeps residents informed through social media outlets such as **Facebook**, **Twitter** and **Instagram**. Be sure to like and follow the Town to be in the know!

Website: bayharborislands-fl.gov

Facebook: @BayHarborIslands and @BHIPolice

Twitter: @BayHarborIsland and @BHIPolice

Instagram: @bayharborislands

AFTER THE STORM

Many disaster-related injuries occur in the aftermath of a hurricane. Follow these safety tips:

- Remain inside until local authorities say it is safe to go outside. If you must go outside, watch for fallen objects and downed electrical wires.
- Continue to monitor the radio or TV for advice and/or instructions. Monitor Bay Harbor Islands communications for safety issues, waste collection and hurricane debris pickups.
- Inspect your home for damage, assuring that it's safe to stay there. Check for gas leaks, if applicable. Stay out of areas of heavy storm impact.
- Obey curfew and emergency orders when issued.
- Stay away from downed power lines and report them to FPL.
- Do not operate charcoal grills, propane camping stoves or generators indoors. See more on-line tips on generator safety: www.bayharborislands-fl.gov.

PET SAFETY

Two Pet-Friendly Evacuation Centers are available for families during emergencies:

- E. Darwin Fuchs Pavilion at the Miami-Dade County Fair & Exposition 10901 SW 24 St., Miami
- Dr. Michael M. Krop Senior High School 1410 NE 215 St., Miami

What you should bring to a pet shelter:

- Proof of residency within an evacuation zone.
- ID tags on appropriate collars and ensure your pets are micro-chipped.
- Present medical and current vaccination records for each pet.
- Food and supplies for the pets, including a suitable carrier or crate; collar, leash or muzzle; and bedding material and toys.
- 1 1/2 gallons of water, food and medicine for each animal for at least 3 days.

- Get an animal supplies checklist and more at www8.miamidade.gov/animals/disaster-preparedness.asp

Emergency Evacuation Available Through Miami-Dade

Miami-Dade County Office of Emergency Management's Emergency and Evacuation Assistance Program (EEAP) provides evacuation support to residents who need specialized transportation assistance or whose medical needs prevent them from evacuating on their own. If you are going to require evacuation assistance, you should register for the EEAP today, before an emergency to ensure help will be given when needed. Pre-registered residents will receive priority during a hurricane or other emergency. This program is for individuals with functional and access needs who live alone or with families only; residents in nursing homes or assisted living facilities are not eligible for this program as these facilities are required by law to develop an emergency plan and make arrangements for their residents to evacuate to a similar facility.

To register go to https://www8.miamidade.gov/apps/gis/eeap_publicregistration/ or call 305-513-7700.

Street Sweeping Cleans the Town and Prevents Bay Pollution

The Town of Bay Harbor Island's Street Sweeping program removes dirt and rubbish from our streets to provide a healthy, safe and attractive environment for our residents and visitors. Street Sweeping removes roadside debris that would otherwise enter the storm drain system causing both water pollution and an increased risk of flooding.

Residents can do their part to fight against water pollution. Please dispose of all yard waste in approved containers and avoid overwatering your landscape. Overwatering washes pollutants, including fertilizers and pesticides into the streets and storm drains. The deliberate washing, sweeping or blowing of any type of debris into the street is against the law.

The Town's objective is to sweep the entirety of both Islands 3 times a week; Monday, Thursday, and Friday. To ensure that your street is regularly swept, please be sure that on street sweeping days that the street in front of your home or building

is free of obstacles, if possible. Trees that are too low or vegetation that is overgrown may also prevent the street sweeper from properly cleaning and should be trimmed, if privately owned.

To report street sweeping concerns, email the Public Works Director at darmstrong@bayharborislands-fl.gov.

**TAKE THE BITE OUT OF MOSQUITOES
AND STOP ZIKA!
REMEMBER TO DRAIN & COVER.**

WWW8.MIAMIDADE.GOV/SOLIDWASTE/MOSQUITO/DRAIN-COVER.ASP

PIZZA with
the

Wednesday, June 27th
at 7:00 PM

At: Morris N. Broad Community Center
1175 95th Street

For more info call 305.866.6242

The Bistro has new hours.

Tuesday thru Saturday
7:00 a.m. until 9:00 p.m.

Your favorite lunch spot just
became a great place for Dinner!

Stop by & check out our
new Dinner menu.

1023 KANE CONCOURSE
BAY HARBOR ISLANDS
305•866•0404

Volunteers Needed For Citizen's Committee

The Town Council approved the creation of a new citizen's committee called the Sustainability and Resiliency Committee. This new committee has combined the Environmental Impact and Disaster Preparedness Committee. If you are interested in volunteering to serve, please submit a letter of interest and resume to the Town Clerk Marlene Siegel. For more information, call at 305-866-6241 or email to: msiegel@bayharborislands-fl.gov

**YOU
CAN
HELP**

Stephanie Bruder
Mayor

Joshua D. Fuller
Vice Mayor

Jordan W. Leonard
Council member

Kelly Reid
Council member

Isaac Salver
Council member

Elizabeth Tricoche
Council member

Robert Yaffe
Council member

Ronald J. Wasson
Town Manager

Marlene M. Siegel
Town Clerk

Craig B. Sherman
Town Attorney

Sean Hemingway
Chief of Police

Melissa Cruz
Finance Director

9665 Bay Harbor Terrace
Bay Harbor Islands, FL 33154

**PRESORT
STANDARD
U.S. Postage
PAID
MIAMI, FL
PERMIT NO. 2001**

For information or emergencies:

Town Hall: (305) 866-6241
Building Department: (305) 993-1786
Police: (305) 866-6242
Emergency: 911
www.bayharborislands-fl.gov

Upcoming Meetings

The Town Council welcomes your attendance at meetings. Regular Council meetings are scheduled for the second Monday of the month at 7 pm and the regular scheduled Planning & Zoning Board meetings are scheduled for the first and third Tuesday at 7 pm. To confirm all dates and times, contact the Town Clerk's Office at 305-866-6241. All meetings, unless regarding topics specifically exempt by state law, are open to the public.

- Planning & Zoning Board – Tuesday, June 5, at 7 p.m.
- Regular Council Meeting – Monday, June 11, at 7 p.m.
- Planning & Zoning Board – Tuesday, June 19, at 7 p.m.

The following future meeting dates are tentative and subject to change. Check the Town's website, www.bayharborislands-fl.gov.

- Regular Council Meetings:
August 13, 2018 and September 17, 2018
- Planning & Zoning Board Meetings:
August 7 & 21 and September 4, 2018

ALL MEETINGS ARE SUBJECT TO CHANGE

Council Action at the May 14 Council Meeting

- **Approval** of an ordinance on **second** reading to implement Code amendments for single-family home development (front yard open space/building façade criteria).
- **Approval** of a resolution expressing support and encouragement to the City of Weston and other municipalities regarding their pending litigation seeking a declaration that the provisions set forth in Section 790.33 F.S., punishing elected officials for violating the preemption relating to the regulation of firearms and ammunition, are invalid.

Anticipated Discussion Items for June 11, 2018 Council Meeting

At the time of printing. All items are subject to change.

- **Consideration** and **Approval** of resolution continuing and extending a temporary moratorium on approving registrations and applications for communications facilities including small wireless facilities and utilities poles for collocation of small wireless facilities as defined in section 337.401(7), F.S. within the Town of Bay Harbor Islands for a period of one hundred and eighty (180) days.
- **Discussion** regarding the notification for project revisions.
- **Discussion** regarding establishing staggered terms for Planning & Zoning Board Members.
- **Discussion** regarding hosting a community Garage Sale.