

TOWNSHIP OF MILLSTONE

MUNICIPAL BUILDING 470 STAGE COACH ROAD MILLSTONE TOWNSHIP, NJ 08510 732-446-4249 MUNICIPAL COURT 215 MILLSTONE ROAD MILLSTONE TOWNSHIP, NJ 08535 732-446-6219

2020 Municipal Budget Presentation

June 3, 2020

2020 Budget Summary

_	Title:	2020-Estimated	2019-Actual	\$ Change	% Change
	Net Valuation Taxable	\$1,882,865,731.00	\$1,875,523,218.00	\$7,342,513.00	0.39%
	Local Amount to be Raised by Taxation	\$3,319,260.78	\$3,132,327.98	\$186,932.80	5.91%
	Local Municipal Tax Rate	\$0.176	\$0.167	\$0.01	5.91%
	Tax Collection Rate Used to Calculate RFUT	98.38%	98.35%		
	Penny Impact	\$188,286.57	\$187,552.32	\$734.25	0.39%
	Average Home Assessment*	\$528,310.00	\$527,345.00	\$965.00	0.18%
	Average Home Local Municipal Taxes	\$929.83	\$880.67	\$49.16	5.91%

Accomplishments

Levy Cap

Notes

^{*} Please note that the calculation has been revised to include Farm Houses, but not Farm Qualified

2020 Emergency Medical Service

Overview:

The Township of Millstone is need of a plan to provide their citizens with timely and affordable Emergency Medical Service. The major addition to the 2020 Budget is addressing this new need for the Township. Once performed on a volunteer basis, the EMS service now needs to be funded by the municipality to ensure that citizens are receiving the care and attention they need, when they need it most. An outsourced service was being utilized to perform this service in 2019. This service that performed the function for the 2019 year has increased prices to a point where the municipality cannot afford to continue with the contract and, more importantly, the EMS service provided to the citizens was lacking in timeliness and quality of service.

To solve this budget issue, *The Township and the Millstone Township Fire District* have stepped up and are creating a shared service agreement for implementation in the second half of 2020 year.

Shared Services Advantages:

- > Direct Management
- ➤ Ability to Better Control and Forecast Costs
- > Timeliness and Consistency in Service
- > Stability
- > Increased Community Involvement
- ➤ Controlling costs for the Taxpayer

2019 vs. 2020 EMS Services Cost Analysis

Overview:

With consideration made to have the Fire Department take ownership of EMS services within the town of Millstone, a cost analysis has been prepared between the year's of 2019 and 2020 to ascertain the fiscal sensibility of the transition. The Key Financials and Financial Model below present the findings.

Notes

1. Based off a \$528,310 assessed home value

2019 vs. 2020 EMS Services Cost Analysis

Millstone Financial Cost for EMS Services					
Item ID	Item	Annual Amount			
	2020 Additional Contribution to				
1	Fire Department EMS Rescue	200,000			
	Squad				
2	Ambulance Down Payment	10,000			
3	Other Capital Related Items	50,000			
4	Total Cost	260,000			

	Millstone Tax Levy - Total					
Item ID	Item	Annual Amount				
5	2020 Municipal Tax Levy	3,319,261				
6	2019 Municipal Tax Levy	3,132,328				
7	Total Municipal Tax Levy Increase - 2020	186,933				
1-4	2020 Fire Department EMS Portion of Municipal Tax Increase	260,000				
8	Tax Levy Increase Attributable to Other Sources	(73,067)				
9	Tax Levy Increase Attributable to Fire Department EMS Services (%)	138.86%				

Township of Millstone – Key Personnel

Township Committee

Mayor - Fiore Masci

Deputy Mayor - Nancy Grbelja

Committeeman - Gary Dorfman

Committeeman - Albert Ferro

Committeeman - Michael Kuczinski

Municipal Officials

Business Administrator - Kevin Abernethy

Acting CFO - Kevin Abernethy

Finance Consultant – HFA, Matthew Holman

Tax Collector – Lori Maher

Municipal Clerk – Kathleen Hart

Township Auditor - HMA, David McNally

Township Attorney - Robert Munoz

2020 Budget Goals

Address Emergency Medical Service Need Of The Township

Keep Overall Budget Increase, With EMS Inclusion, To As Minimal As Possible

Construct a Budget in Time of Crisis That Provides Required Services But Limits The Financial Impact To Residents

The Budget cycle is "Self Review" this year, which means this Budget must be filed with the State, but not reviewed prior to public hearing/adoption. "State Review" is every 3 years.

OWNSHIP OF MILLSTONE

Municipal Tax Levy Comparison of Nearby Towns in Monmouth County

	Allentown	Colts Neck	Farmingdale	Millstone	Spring Lake Boro	Upper Freehold
2013	1,403,795.00	6,187,210.00	320,923.80	2,590,456.72	5,964,753.62	2,353,449.00
2014	1,447,106.81	6,447,804.00	319,915.80	2,590,456.72	6,315,052.34	2,461,134.50
2015	1,523,056.74	6,784,534.00	334,679.66	2,590,456.72	6,441,278.10	2,629,044.50
2016	1,523,056.60	7,208,073.48	371,378.14	2,590,456.72	6,441,260.64	2,733,530.98
2017	1,537,059.50	7,478,474.14	379,638.01	2,590,456.72	6,441,221.38	2,790,388.61
2018	1,537,059.50	7,787,377.72	435,363.13	2,590,456.72	6,474,975.98	2,964,899.71
2019	1,579,595.10	7,852,954.72	486,956.87	3,132,327.98	6,601,015.40	3,105,130.00
\$ Increase in Municipal Levy 2013-2019	175,800.10	1,665,744.72	166,033.07	541,871.26	636,261.78	751,681.00
% Increase in Municipal Levy 2013-2019	13%	27%	52%	21%	11%	32%

VOWNSHIP OF MILLSTONE

Annual Net Valuation Taxable

Local Municipal Tax Rate

Amount to be Raised by Taxation for Local Municipal Purposes

OWNSHIP OF MILLISTONE

Annual Tax Collection Percentages

OWNSHIP OF MILLSTONE

Comparative Revenue Summary

General Revenue:	2020	2019		Net Changes:	
Fund Balance Utilization	\$ 750,000.00	\$ 600,000.00	\$	150,000.00	
Grants	\$ -	\$ 69,581.57	\$	(69,581.57)	
Interest on Investments	\$ 400,000.00	\$ 410,000.00	\$	(10,000.00)	
Liquor Licenses	\$ 10,000.00	\$ 10,125.00	\$	(125.00)	
Miscellaneous Revenues	\$ 638,062.63	\$ 552,000.95	\$	86,061.68	
Municipal Courts	\$ 53,000.00	\$ 54,000.00	\$	(1,000.00)	
Property Taxes	\$ 3,319,260.78	\$ 3,132,327.98	\$	186,932.80	
Receipts from Delinquent Taxes	\$ 370,000.00	\$ 373,800.82	\$	(3,800.82)	
State Aid	\$ 852,717.00	\$ 841,753.00	\$	10,964.00	
Telecom Tower Lease	\$ 41,000.00	\$ 41,539.48	\$	(539.48)	
Uniform Construction Code Fee	\$ 450,000.00	\$ 369,000.00	\$	81,000.00	
Total Anticipated Revenues	\$ 6,884,040.41	\$ 6,454,128.80	\$	429,911.61	

Analysis of 2020 Budget Revenues

OWNSHIP OF MILLSTONE

Adopted Budget Appropriations – 10 Year Trend

Analysis of 2019 Budget Appropriations - \$6,884,040.41

Appropriation Categories:

- ■*Total General Operations inside Cap \$4,446,696.00
- *Total General Operations outside Cap \$261,100.00
- Capital Improvements outside Cap \$197,800.00
- Municpal Debt Service outside Cap \$1,253,744.41
- Reserve for Uncollected Taxes \$725,000.00

^{*} Total General Operations = \$4,707,796.

|--|

Appropriation Sub-Category	Amount	%
Public Works	\$ 1,169,175.00	24.8%
General Government	\$ 971,730.00	20.6%
Insurance (JIF, HB, WC & Unemployment)	\$ 855,722.00	18.2%
Uniform Construction Code & Code Enforcement	\$ 498,520.00	10.6%
Statutory Expenditures (PERS, DCRP & SS)	\$ 283,639.00	6.0%
Utilities	\$ 241,000.00	5.1%
Court & Public Defender	\$ 127,500.00	2.7%
Public Safety	\$ 54,000.00	1.1%
Land-Use Administration	\$ 94,700.00	2.0%
Parks & Recreation	\$ 108,000.00	2.3%
Health/Human Svc (Animal Ctrl, Sr Trans & EC)	\$ 40,900.00	0.9%
Grants	\$ 5,000.00	0.1%
Landfill	\$ 20,700.00	0.4%
Shared Services	\$ 231,600.00	4.9%
Education (including Library)	\$ 250.00	0.0%

Analysis of Capital Improvements

	2020 Capital Projects	Total Cost	CIF*	Est. Grants	Debt Auth
	General Capital:				
1	Road Program - 2020	\$2,000,000	\$100,000	\$183,000	\$1,717,000
2	Acq. Of DPW Vehicles & Equip	\$206,000	\$10,300		\$195,700
3	MP Storage Facility and Twp. Building	\$550,000	\$27,500		\$522,500
4	Ambulance	\$200,000	\$10,000		\$190,000
	Total	1: \$2,956,000	\$147,800	\$183,000	\$2,625,200

Notes

^{*} CIF = Capital Improvement Fund, which represents the 5% down payment required to be raised in the Municipal Budget.

Debt Management

Net Debt as a Percentage of 3-Year Average Equalized Valuation

Notes

- N.J.S.A. 40A:2-5 allows a municipality to incur debt up to a maximum of 3.5% of the 3-year average equalized valuation in any year.
- Includes Open Space Debt

Park Improvements & Updates

Abate Park

Assessing improvements needed for Basketball & Tennis Courts

Phase II of Security Cameras (Bond Ordinance 19-06)

Replacing Old/Damaged Playground Equipment

Brandywine Park

Phase II of Security Cameras (Bond Ordinance 19-06)

Millstone Park

Phase II of Security Cameras (Bond Ordinance 19-06) Lite Hardscape Courts and Baseball fields - at least 9 new sporting activities

Rocky Brook Park

Upgrade to Tennis Courts Completed Assessing Improvements Needed for Basketball Courts Replacing Old/Damaged Playground Equipment

Wagner Farm Park

Phase I of Security Cameras (Bond Ordinance 18-02)

Assessing Improvements Needed for Building & Playground Equipment.

OWNSHIP OF MILLSTONE

Estimated Property Tax Rate Summary

Building, Construction, Land Use Services & Other

- Code Enforcement
- Construction inspections and proper permitting
- o Planning & Zoning Boards
- Recreation, Shade Tree, Open Space,
 Agriculture, Historic & Environmental
 Commission Boards

Other Services

- Dog Licensing
- o Recreation Programs
- Notarizing documents

Media Resources

- Newsletter
- Township Website
- Public Access Channel
- E-mail Blasts

Public Safety

- Emergency Management
- First Aid New Service Provided
- Municipal Court Services, including Public Defender
- Deer Carcass Removal from Township/County Roads
- Special Citizen Area Transportation SCAT
- o Municipal Drug Alliance
- Animal Control

Average Homeowner pays \$930/year or \$78/month in Municipal Taxes for:

Public Works

- Road Repair & Maintenance of 244 lane miles of roadway
- Snow Removal 244 lane miles of roadway
 & 158 cul-de-sacs
- Park Maintenance increase from 83 acres to 247 acres
- o Building & Grounds Maintenance
- Vehicle Maintenance
- Storm water management 2,334 catch basins & 303 outfalls & 113 water quality basins

Vital Statistics

- Marriage License/Civil Union/Domestic Partnership
- o Other Vital Records

Community Events

- o Memorial Day Parade
- Veteran's Day Service Millstone Day

Recycling

- Recycling Collection Every other
 Wednesday
- Electronics Recycling/Drop Off (Recycling Yard)
- O Recycling Yard- Sat & Sun 8am-1pm Tues/Thurs 11am-3pm
- o Christmas Tree Pick-up
- Spring/Fall Brush Drop Off (12 times a year)
- o Spring Clean up Annually
- o Tire Drop Off Annually

Revenue Collection

- o Pay Taxes Online
- Pay for Recreation Programs online
- o Pay by credit card for:
 - Municipal Court Fines
 - Recreation Programs
 - Construction Fees

Summary

Ongoing Management:

- Collaborative effort to manage new challenges and priorities
- Continual review of appropriations
- Seek shared services and cost reduction opportunities
- Research additional revenue sources

Summary

2019 Ranking in Monmouth County

Millstone remained ranked #1 of 53 for the lowest Municipal Local Purposes Tax Rate

2020 Ranking in Monmouth County

To Be Determined

Questions?

Comments?

or

