
l           

  

NEW JERSEY 2016 

   

 

LOCAL HEALTH REPORT 

 

           

 

Long Beach Island  
Health Department  

  

           

   

 
 

                           

    

           

      

 

2119 Long Beach Boulevard  609-492-1212 
 

 

Ship Bottom, New Jersey 08008   609-492-9215  Fax 
 

 

www.lbihealth.com  lbihd@lbihealth.com 
 

 

   
 

 

 


            

            

    

2016 

  

            

   

Long Beach Island Health Department 

  

            

    

JURISDICTION LEADERSHIP 
 

   

  

                                                    Joseph H. Mancini ,  Mayor, Township of Long Beach 
  

  

                                                             Kirk O. Larson ,  Mayor, Borough of Barnegat Light 
  

  

Dr. Nancy Taggert Davis                                                ,  Mayor, Borough of Beach Haven 
  

  

                                                        Jonathan S. Oldham ,  Mayor, Borough of Harvey Cedars 
  

  

                                                      William Huelsenbeck ,  Mayor, Borough of Ship Bottom 
  

  

 Francis R. Hodgson, Sr. ,  Mayor, Borough of Surf City 
  

  

  
  

  

  
  

  

  
  

  

  
  

  

  
  

            

    

DEPARTMENT OF HEALTH LEADERSHIP 
 
 
 

   

  

                                                  Dr. Joseph P. Lattanzi,  

 

C 

 Commissioner 
  

  

                                                    Daniel J. Krupinski,   MPH, HO, REHS 

 Health Officer 

  

  

  
  

  

  
  

  

     
  

  

  
  

            

    

LHD KEY STAFF  

   

  

Dana Ann O’Connor,   BSN, RN, Public Health Nurse Supervisor 
  

  

   Anita Miller,   MS, RN,CHES Public Health Nurse  

 

  

  

  Ann Pepe,   BSN, RN, Public Health Nurse 

a 

  

    

  

Nora Sullivan , Registered Environmental Health Specialist 
  

                      

 

                                                                   Kathy Bayley , Clerical 
  

  

Casey Wolf 

                                                            Eugene Mulgrew                           

                                                        Edward McNicholas 

, Clerical 

, Registered Environmental Health Specialist (Seasonal) 

, Registered Environmental Health Specialist (Seasonal) 

  

  

  
  

  

  
  

            


         

         

   

2016 

  

         

    

Table Of Contents 

  

         

  

 
 

  

 Annual Report Executive Summary 

 

 

 

   

 Meet the Long Beach Island Health Department 

 

    

 Improving Health Together 

 

 

  
 Long Beach Island Health Department Programs and Services 

 

  

 
 

  

 •  Administration & The Public Health System 

 

 

 

 

    

  

 Staffing and Human Resources Summary  
 

 Inquiries, Issues, and Complaint Investigations 
 

 Emergency Preparedness and Response 

 

  

 

 
 

 

    

    

  

•  Health Services and Outreach 
 

  

 Health Education and Promotion 
 

  

 Individual Clinical Services 
 

  

 Epidemiology & Communicable Disease  
 

  

 School Immunization Record Audits 
 

  

 • Animal Care and Management 

 

    

  

 
 

    

  

 Animal Control Services 

 

    

  

 Animal Bites and Rabies Control 
 

  

 Pet Licensing 
 

  

 Rabies Vaccination Clinics 
 

  

 
 

    

    

  

 • Outdoor Facility Supervision and Inspection 

 

    

  

 
 

  

 
 

  

 Youth Camps 
 

  

 Recreational Bathing Facilities 
 

  

 
 

  

• Local Business Supervision and Inspection 
 

  

 Body Art, Tattoo, And Permanent Cosmetics Safety 
 

  

 Retail Food Establishment Safety 
 

  

 
 

    

  

 • Environmental 
 

    

  

 Environmental Stewardship 

 Childhood Lead Poisoning Control 

 

 
 

 

    

 

  
 

    


                

                

    

2016 

    

                

   

Meet the Long Beach Island Health Department 

   

                

       

     2119 Long Beach Boulevard    609-492-1212 
    

    

Ship Bottom,  New Jersey 08008    609-492-9215 Fax 
    

    

www.lbihealth.com    lbihd@lbihealth.com 

 

    

    

 
   

 
    

                

   

What Does Your Health Department Do? 

   

  

Your local public health department protects and improves the health and well-being of your community, as 

well as the environmental resources upon which we all depend. 

 

Since 1900, the average lifespan of U.S. residents has increased by more than 30 years, with 25 years of this 

gain attributable to advances in public health, such as: 

 

                

  

 • Vaccination 

 • Motor-vehicle safety 

 • Safer Workplaces 

 • Control of infectious diseases 

 • Decline in deaths from coronary heart      

   disease and stroke 

 

 • Safer and healthier foods 

 • Healthier mothers and babies 

 • Family planning 

 • Fluoridation of drinking water 

 • Recognition of tobacco use as a      

    health hazard 
 

   

                

   

 

 Today, your local, county, regional, and state public health agencies continue to promote health and wellness 

across New Jersey. 

 

Your health department: 

 

 • Protects you from health threats. Your health department works to prevent disease outbreaks and makes 

sure the water you drink, the food you eat, and the air you breathe are all safe. We are also ready to respond 

to any health emergency — be it bioterrorism, emerging communicable diseases or a new environmental 

hazard.  

 

 • Educates you and your neighbors about health issues. Your health department provides you with 

information that helps you make healthy decisions, like exercising more, eating right, quitting smoking, and 

washing your hands to protect yourself from communicable diseases. During a public health emergency, we 

also provide important alerts and warnings to protect your health. 

 

 • Provides healthy solutions. Your health department offers the preventive care you need to avoid disease 

and maintain your health. We provide flu shots for the elderly and help mothers get prenatal care to give their 

babies a healthy start. We also help provide children with regular check-ups, immunizations, and information 

regarding good nutrition to help them grow and learn. 

 

 • Advances community health.  Your health department takes part in developing new policies and standards 

that address existing and emerging challenges to your community’s health while enforcing a range of laws to 

help keep you safe. We work through research and staff training to maintain expertise and deliver up-to-date 

health programs. 
 

  

                

mailto:lbihd@lbihealth.com


                  

                  

   

2016 

   

                  

  

Long Beach Island Health Department & You – 

Improving Health Together! 

  

                  

  

 • Long Beach Island Health Department has been the local provider of governmental public health since 

1981. Our services are in line with the Public Health Practice Standards of Performance for Local 

Boards of Health. Two main goals are to build New Jersey’s capacity to address the public health 

challenges of the 21st century and to adapt to the changing public health care environment.  

 

• The Health Department collaborates with other organizations to deliver 15 health education and 

screening programs: Southern Ocean Medical Center, Community Medical Center; Stafford, Barnegat, 

Lacey, Little Egg Harbor Municipal Alliances; Ocean  County College, Ocean County Health 

Department, Ocean County Library, Family Planning Center of Ocean County, Ocean Monmouth 

Health Alliance, Ocean County Advisory Commission on the Status of Women, Mike Geltrude 

Foundation, Catholic Charities-Providence House, Dottie's House, Georgian Court University, 

American Cancer Society, Girl Scouts, Soroptimist International  of LBI, Central Jersey Family Health 

Consortium, Hackensack Meridian Health, Island Medical. 
 

 

 • Add your story here. 

  

                  

   

 

 

 
 

 

                  

    

Public Health Quick Facts 

   

Public Health, Personal Stories 

   

                 

   

 • 221 Licensed Food Facilities 

 • 316 Regulatory Inspections Conducted 

 • 170 Environmental Health Issues     

          Investigated 

 • 949 Vaccinations provided 

 • 845 Educational Programs   

 • 21 Disease cases investigated 

  
  
 
 
 
 

 n  

  Health Department staff are 

committed to remaining 

informed and educated in the 

knowledge and skills needed to 

best protect and promote the 

health of Long Beach Island 

residents. They continue to 

learn and grow professionally 

through in-person events, 

distance-learning courses, and 

online modules. 

  

 

        

 

 
  

                 

                  


         

         

    

2016 

   

         

   

Long Beach Island Health Department  
Programs and Services 

 
 

  

         

   

  

  

t    

2119 Long Beach Boulevard, 1st Floor, Ship Bottom, NJ 08008  609-492-1212 

www.lbihealth.com    ▪    Join us on Facebook     

 

HEALTH SERVICE              LOCATION OF SERVICE   DAY & TIME 

 

Peri-Natal Program   Long Beach Township, Beach Haven,            Monday thru Friday 

Home Visits    Ship Bottom, Surf City,      9:00 a.m. – 4:00 p.m.  

     Harvey Cedars, Barnegat Light   By appointment only 

__________________________________________________________________________________________________________________ 

Well Child and Adolescent Clinic  Long Beach Island Health Department                  Monday thru Friday 

     2119 Long Beach Blvd., Ship Bottom   9:00 a.m. – 4:00 p.m. 

           By appointment only 

__________________________________________________________________________________________________________________ 

Lead Screening Program   Long Beach Island Health Department   Monday thru Friday 

 (6 months to 5 years of age)   2119 Long Beach Blvd., Ship Bottom   9:00 a.m. – 4:00 p.m. 

           By appointment only 

_________________________________________________________________________________________________________________ 

TB Testing for School &    Long Beach Island Health Department   Monday thru Friday 

Employment    2119 Long Beach Blvd., Ship Bottom    9:00 a.m. – 4:00 p.m. 

           By appointment only 

__________________________________________________________________________________________________________________ 

Adult Health Promotion   Long Beach Island Health Department   Second Wednesday            

Blood Pressure Screening   2119 Long Beach Blvd., Ship Bottom   10:00 a.m. – 11:00 a.m. 

 

 Risk Factor Education for:   L.B.I. Branch of the O.C. Library   First Tuesday 

   Diabetes    217 S. Central Ave., Surf City – 494-2480  11:00 a.m. – 12 Noon 

 Hypertension 

  Breast, Cervical and   Harvey Cedars Borough Hall    Third Tuesday 

  Colon/Rectal Cancer  76th & Long Beach Blvd., – 494-2843    9:30 a.m. – 10:30 a.m. 
 

  Health Education:    

  Physical Fitness   Barnegat Light Borough Hall    Third Tuesday 

    Nutrition           10 East 7th Street – 494-9196    11:00 a.m. – 12 Noon 

   Safety     

   Medication   Holy Innocents Episcopal Church   Fourth Wednesday 

   Alcohol    Marine Street, Beach Haven    10:00 a.m. – 11:00 a.m. 

   Smoking   (April thru September) 

__________________________________________________________________________________________________________________ 

Adult Immunizations   Long Beach Island Health Department   Monday thru Friday 

      For Employment, Travel,  2119 Long Beach Blvd., Ship Bottom   9:00 a.m. – 4:00 p.m. 

      Routine and College, Pertussis,       By appointment only 

      Hepatitis A, Hepatitis B, Tetanus, 

                     Pneumonia, Shingles and Flu. 

__________________________________________________________________________________________________________________ 

Safe Syringe Disposal   Long Beach Island Health Department   Monday thru Friday 

     Drop off for Medical   2119 Long Beach Blvd., Ship Bottom      9:00 a.m. – 4:00 p.m. 

     Waste Removal         By appointment only 

__________________________________________________________________________________________________________________ 

Public Health Nursing Services  Long Beach Township, Beach Haven,   Monday thru Friday 

  Home Visits / Health Promotion Ship Bottom, Surf City,      9:00 a.m. – 4:00 p.m. 

 Health Education   Harvey Cedars, Barnegat Light   By appointment only 

 Communicable Diseases   

__________________________________________________________________________________________________________________ 

Environmental Services   Long Beach Township, Beach Haven,   Monday thru Friday 

Restaurants, Recreational  Ship Bottom, Surf City,    9:00 a.m. – 4:00 p.m. 

 Bathing Surveillance, Nuisance Harvey Cedars, Barnegat Light 

 Complaints, Animal Bites 

                Retail Food Plan Reviews 

__________________________________________________________________________________________________________________ 

Health Education Programs  Long Beach Township, Beach Haven,   Monday thru Friday 

  Speakers, Literature, and  Ship Bottom, Surf City,    9:00 a.m. – 4:00 p.m. 

Counseling on Public Health Topics Harvey Cedars, Barnegat Light  

 

http://www.lbihealth.com/
http://www.lbihealth.com/


                  

                  

   

2016 

   

                  

  

Administration 

  

                  

  

The Long Beach Island Public Health Staff participate in several community partnerships and local 

memberships to various organizations throughout the county. These include the following: 

 

• Ocean Monmouth Health Alliance- Tobacco, Sun Safety, and Cancer Workgroups. 

• Ocean County Advisory Commission on the Status of Women- Planning, Women’s Health, 

  Women’s Leadership and Women’s History Committees. 

• Seashore Family Services- Executive Board 

• Community Health and Improvement Plan 

• Health Ease Coalition 

• Regional Public Health Preparedness 

• Governmental Public Health Partnership 

• Parents As Teachers 

• Safety Incentive Program 

• Ocean County Local Emergency Planning Council 
 
 
 
 
 
 
 
 
 
 
 
 
 
 • 
 
 

  

                  

   

 

 

 
 

 

                  

    

Professional  Memberships    
 

Public Health, Personal Stories 

   

      

   
        

   

 • NJ Association of County and City 

   Health Officers NJACCHO 

 • NJ State Nurses Association 

 • NJ Association of Public Health  

   Nurse Administrators 

 • Society Of Public Health Educators 

 • NJ Association For Food Protection 

 

 Public Health Nurses completed the  

Certificate Program, Public Health Nurse 

Ready, which included course reflecting core 

public health competencies set forth by the 

Quad Council of Public Health Nursing 

Organizations. These competencies provide a 

foundation to help meet the needs of 

populations served by the health department. 

 

gfhfghgf 

 
 
   

 

  

 

 

Choose Your Cover is a 

statewide initiative to promote 

risk education, early detection 

and skin cancer screening. The 

Long Beach Island Health 

Department partners with 

Southern Ocean Medical 

Center, Ocean Monmouth 

Health Alliance and Mike 

Geltrude Foundation to bring 

the event to LBI. 170 people 

participated in 2016. 

  

 

            

     

 

 To better be able to raise sun 

safety awareness and to help 

prevent melanoma through 

education and early detection, 

Public Health Nurses completed 

the Enright Sun Safety 

Certification, an online 

certification program, developed 

by the Enright Melanoma 

Foundation. 
 

            


 
 

 

 

    

 

 

          

 

 

 

 


       

 

 
 

 

 

        

   

2016 

  

        

  

Staffing & Human Resources Summary 

 

        

  

Fiscal Year Summary 2016 data 

 

  

  Total Number of Full-Time Equivalent Human Resources Available 7.5 

 

        

  

 

 

 

 

 

 

 

Fiscal Year Summary 

% of revenue from Fees and Fines $28,753 

  Total expenditures  544,000 

  Revenue minus Expenditures $515,247 

  Budget for next fiscal year 550,000 

  Rate as part of the overall municipal budget, per $1,000 0.035 
 

 

Staff have a minimum of a Bachelor’s Degree and some have advanced degrees in Public Health. In addition staff 

must maintain professional licenses and various certifications pertinent to their discipline.  

 

Some of the regulatory required positions and trained staff within the health department are as follows. 

 

Health Officer:  Recommends local public health policies; plans, 

  develops, coordinates, and directs the work program of a municipal 

  health department and directs the enforcement of public 

  health within the municipality concerned. Conducts related work as 

  required. Must possess and maintain a valid Health Officer License issued by the  

  New Jersey Department of Health. 

 

 

Registered Environmental Health Specialist: Under direction, performs sanitary  

inspection and environmental health work involving in the enforcement of relevant sanitary,  

environmental, and public health laws and rules within the  

concerned jurisdiction; conducts inspections, investigations,  

and educational outreach activities; performs other related  

duties as required and/or necessary. Must possess and maintain a valid Registered Environmental Health  

Specialist License issued by the NJ Department of Health  

and Senior Services. 

 

 

Public Health Nurse:  Teaches, counsels, conducts epidemiological 

 investigations, and provides public health nursing services in homes, 

 clinics, and schools to individuals and families in the community for 

 a public health agency. They use knowledge from nursing, social and public 

 health sciences to promote and protect the health of populations 

 through the performance of core public health functions and the 

 delivery of essential public health services; Conducts related work as 

 required. Graduation from an accredited college or university with a Bachelor's  

 degree in Nursing or Public Health. 

 

 

Health Educator: Under direction, assesses individual and community health needs; 

 plans, implements and evaluates effective health education programs; 

 coordinates health education services; serves as a resource person  

 in health education, and communicates health and health education  

 needs, concerns and resources; does related work as required. 

 

 

 

 


        

        

   

2016 

  

        

  

Inquiries, Issues, and Complaint Investigations: 

 

        

  

Improving Community Quality of Life, Health, and Safety 

 

        

  

LBI Health Departments assist residents in the resolution of quality of life questions and concerns, as 

well as conducting investigations to prevent and correct (“abate”) conditions or uses of a properties that 

endanger life, health or safety. 

 

For more information, contact Environmental Services at 609-492-1212 or lbihd@lbihealth.com. 

 
 

 

 

  

Key Facts & Activities 2016 data 

 

  

  Number of contacts handled 170 

 

  

  Number of cases investigated 170 

 

  

  Number of cases that required enforcement action (including, but not limited        
  to, fines, notices of violation, and court summonses) 

54 

 

  

  Percent of cases that required enforcement actions 31.76 

 

  

  

 

        

mailto:lbihd@lbihealth.com


         

         

   

2016 

  

         

  

Emergency Preparedness and Response 

 

         

  

 • Local health departments monitor the community for infectious or communicable diseases, public 

health nursing and case investigation & disease outbreak prevention and mitigation, health education/ 

risk communication, partnerships with traditional and non-traditional emergency responders and the 

community-at-large, and environmental contamination mitigation post-event (natural or manmade 

disasters).  

 

• Public health nurses coordinate with local police to contact Special Needs homebound clients for all 

hazards, serve on the Local Emergency Planning Committee, distribute Potassium Iodide pills, and 

present educational programs on Emergency Preparedness to community groups. 

 

• Residents can opt to receive local emergency alerts by texting their zip code to 888777 or by going 

online to nixle.com. 

 

•  Long Beach Island Health Department has an updated continuity of operations plan, as well as, 

updated plans, which include extra precautions and preparations to protect populations at greatest health 

risk, to respond to the following types of emergencies : 

 

  Retail Food Safety Environmental Hazards 

  The Public Water Supply Food-borne disease outbreaks 

  Infectious Disease Outbreaks Major Natural Disasters 

  potential bioterrorism exposures radiological release events 

 

 

     

 
   

         

   

 

  

   

 
Potassium Iodide Distribution 

  

   

 

  

   

   

  

   

   
  

Potassium iodide (KI) has been shown to be effective in preventing thyroid cancer in cases of 
exposure to radioactive iodine. If taken before or shortly after exposure, KI blocks the thyroid 
gland's ability to absorb radioactive iodine. The pills are intended to be a supplement to 
evacuation and sheltering, the primary modes of protection in a radiological emergency. 

Individuals who live or work within a ten (10) mile radius of the Oyster Creek Nuclear Power 
Plant are eligible to receive a free one-day supply of potassium iodide (KI) pills and may call 
609-492-1212 for an appointment. 

Long Beach Island Health Department distributed 1,992 KI pills to local residents, employees 
and schools.  

 

 


                  

                  

   

2016 

   

                  

  

Health Services and Outreach 

  

                  

  

 • In 2014 the Health Department was able to provide FREE Tdap (tetanus, diphtheria, and pertussis) 

immunizations through the Americares Hurricane Sandy Relief Program to adults who had been 

affected by Hurricane Sandy, and live and/or work on Long Beach Island. There was a potential for 

injuries in people who were cleaning or repairing their homes or businesses. Tetanus from injuries is 

preventable by vaccination, so it is important to keep residents up to date on immunizations. Over 300 

people received the Tdap vaccine. 

 

 • The Health Department partners with Community Medical Center to bring The New Jersey Cancer 

Education and Early Detection (NJCEED) Program to local women. The program provides 

comprehensive outreach, education and screening services for breast, cervical, and colorectal cancers.    

 

 • Adult Health Promotion clinics include blood pressure screening, risk factor assessment, and health 

education, for the purpose of early detection and/or prevention of cardiac disease, diabetes and cancer. 

Public health nurses delivered 60 clinics in 2016. 

  

                  

   

 

 

 
 

 

                  

    

Public Health Quick Facts 

   

Public Health, Personal Stories 

   

                 

   

 • 170 Skin Cancer Screenings    

 • 460 Flu Immunizations 

 • 258 Blood Pressure Screenings 

 • 127 Home Visits 

 • 128 Referrals 
  

  

 

 

Long Beach Island Health 

Department hosts Dr. Jan 

Austin Digital Mammography 

Van 4 times each year in order 

to make life-saving screening 

mammograms more accessible 

to local residents. 48 women 

were screened in 2016. Thanks 

to St. Francis Community 

Center for providing the ideal 

space for this specialized 

vehicle. 
 
 
 
 
 

 

            

                 

                  


        

        

   

2016 

  

        

  

Health Education and Promotion 

 

        

  

 • Health Education occurs throughout all local health department programs, with a focus on providing 

education and health promotion services that help the public make informed decisions about their 

health. Health education programs and activities help the community achieve a healthier lifestyle and 

promote healthy behaviors. 

 

• The Health Department’s quarterly newsletter, Shore Health, includes articles on health and 

environmental issues, information on upcoming programs, and websites of interest. The newsletter is 

distributed to clients, program participants, schools, libraries, and municipal offices. Topics covered in 

2016 include Diabetes and Food Safety. 

 

• The Health Department maintains a website to list programs and services, press releases, upcoming 

events, resources, health news and recalls. The Department also uses Facebook to communicate timely 

information to the public. 

 

• Public health nurses present educational programs to the senior congregate lunch program, scouts, pre-

school children and to community groups, such as Rotary and Kiwanis. Topics included Brain Health, 

Nutrition, Zika, Lyme Disease.  

 

• The Health Department partners with St. Francis Community Center and Southern Ocean Medical 

Center to sponsor the annual Family Health and Safety Fair. This event provides free health screenings 

and education about health, prevention, and the resources that are available in the community. 257 

people participated. 

 

• Project Healthy Bones is an exercise and education program for older adults who have or are at risk for 

osteoporosis. The 24 week curriculum, which runs from September to June, includes exercises that 

improve strength, balance and flexibility. 

 

•The Health Department provides health consultation to St. Francis Center Preschool, which includes 

educational presentations to children and staff, as well as support regarding illness, medication 

administration, immunizations, and safety. 

 

•The Health Department partners with other community organizations to present health education 

programs: National Night Out, Healthy Choices, Community Medical Center Baby Fair, Women’s 

Health Night, Pretty in Pink, Men’s Health Night, Diabetes Fair. 

 

 
 

  
  

 

        

  

Key Facts & Activities 2016 data 

 

  

  Number of single-session educational events 843 

 

  

  Number of multi-session educational events 2 

 

  

  Total Number of Educational Events 845 

 

Number of p reschool children educated   

  Distribute Health Education Information  

 

28  

Did the LHD conduct outreach to local schools? 
 
 
 
 
 
 
 
 
 

YES 
 
 
, Barnegat Light Boro, Harvey Cedars Boro, Ship Bottom Boro, Beach Haven Boro)  
 

  

Did the LHD conduct outreach to local health providers? YES 
 

  

Did the LHD conduct outreach to local business? YES 
 

  

Did the LHD conduct outreach to local faith-based organizations? YES 
 

  

Did the LHD conduct outreach to local childcare providers? YES 
 


  

Did the LHD conduct outreach to other local organizations? YES 
 

  

Did the LHD post information to the LHD website? YES 
 

  

Did the LHD review and update information on the LHD website? YES 
 

  

Did the LHD share information via a municipal, county, or LHD email 
distribution list? 

YES 
 

  

Did the LHD share information on social media tools like Twitter, Facebook, etc YES 
 

  

Did the LHD broadcast information via radio spots? YES 
 

  

Did the LHD broadcast information via TV ads/spots YES 
 

  

Did the LHD disseminate information in local print newspapers/newsletters? YES 
 

  

Did the LHD disseminate information through local online 
newspapers/newsletters? 

YES 
 


     

        

   

2016 

  

        

  

Individual Clinical Services 

 

        

  

 • As part of our mission to assure that all people have access to essential health services, local health 

departments provide a variety of individual, clinical services such as screenings and checkups, referrals 

to appropriate medical care, and primary medical care and follow-up. 

 

• Public health nurses made home visits to 14 home bound elderly clients to administer flu 

immunizations. 

 

For more information, contact Public Health Nursing Services at 609-492-1212 or lbihd@lbihealth.com. 

 

 

        

  

Key Facts & Activities 2016 data 

 

  

  Number of clinic-based medical visits provided 1905 

 

  

  Number of individuals (unduplicated) who received care at health department          
  clinics 

1629 

 

  

  Number of home-based nursing visits provided 127 

 

  

  Number of individuals (unduplicated) who received home nursing care from  
  the health department 

26 

 

  

  Number of referrals to medical follow-up, support programs, and/or    
  accessible  medical services  

128 

 

  

  Number of children immunized to protect them from dangerous and deadly  
  preventable diseases  

9 

 

  

  Number of adults (age 18 and up) immunized to protect them from dangerous  
  and deadly preventable diseases  

891 

   

  

  Total number of immunizations provided by the LHD  949 

 

  

  Number of children screened for dangerous levels of lead in their blood 2 

 

  

  Number of Individuals screened for Cancer 218 

 

  

  Number of Individuals screened for Cardiovascular Disease 179 

 

  

   

Number of Individuals screened for Hypertension 
121 

 

  

 Number of Individuals screened for Diabetes 60 

 

  

  Number of Individuals screened for Tuberculosis 13 

 

  

  Number of Individuals screened for Vision 22 

 

  

  Number of Individuals screened for All Other 120 

 

  

    

 

  

    

 

  

    

 

  

  

 

  

  

 

mailto:lbihd@lbihealth.com


          

          

    

2016 

  

          

   

Epidemiology & Communicable Disease 

 

          

   

 A communicable disease is any disease that can be transmitted from one individual directly to another 

individual. Certain diseases, as well as disease outbreaks, are reported to the health department so steps 

can be taken to protect public health. Disease detection, prevention and control activities include:  

 Investigation and reporting of diseases  

 Education and consultation regarding prevention and control measures  

 Influenza and pneumococcal immunization clinics  

 Child and adult immunizations  

 Immunization audits of the local schools and daycare  

 Health education programs and materials  

 Referrals  

 Tuberculosis testing and follow-up for Long Beach Island residents  

• Safe Syringe Disposal Program-The improper disposal of syringes or lancets used at home poses a 

potential health hazard to the community. Although rare, diseases as serious as Hepatitis B and AIDS 

can also result from accidental needle sticks. Loose syringes thrown into household trash could be 

misused if they fall into the wrong hands. Also, these items could injure small children, pets and 

wildlife. Residents may drop off used syringes or lancets at the Long Beach Island Health Department 

office. To insure the health and safety of all, please observe the following: Place syringes in a small 

rigid container with well-fitting lid, preferably a 1 pound coffee can. Call for an appointment. Please 

DO NOT LEAVE outside unattended.  

• The Long Beach Island Health Department administered Hepatitis B immunizations, in accordance 

with the PEOSH Blood borne Pathogen Standards, to 9 LBI first responders.  

• The Long Beach Island Health Department provides annual training on Standard Precautions to 

Preschool staff. 

 

• Public health nurses provide consultation, immunizations and referral to people who are traveling 

internationally, based on CDC recommendations.  

 

 

For more information, contact Public Health Nursing Services at 609-492-1212 or lbihd@lbihealth.com. 

 
 

 

   

Key Facts & Activities 2016 data 

 

   

Disease Investigations 15 

 

   

Travel Vaccines 10 

 

   

Tuberculosis Testing 13 

 

   

Shingles Immunizations 5 

 

   

Tdap Immunizations 15 

 

   

Infant and Preschool Immunizations  3 

 

   

School Age Immunizations 28 

 

   

Referrals: Tick ID, travel vaccines, TB testing, immunizations, OHI, Coastal VIM 

 
64 

 

   

Standard Precautions Training 30 

 

mailto:lbihd@lbihealth.com


          

          

   

2016 

   

          

   

School Immunization Record Audits 

  

 

       
  

 

  One of the foundations of Long Beach Island Health Department’s disease prevention efforts has been 

the appropriate immunization of children attending our schools and child care facilities. New Jersey 

School and Child Care Center Immunization Regulations are designed to protect our children from 

infectious diseases. Enforcement of these requirements, through yearly audits, ensures that children 

receive the required vaccines and reduces the risk for spread of preventable disease. Long Beach Island 

Consolidated School District, Beach Haven School and St. Francis Center Preschool consistently reach 

100% compliance with all regulations. This success is the direct result of the partnerships that have 

developed between the Health Department and local school nurses, child care staff, physicians and 

parents. 

 

For more information, contact Public Health Nursing Services at 609-492-1212 or 

lbihd@lbihealth.com. 

 

 

   

Key Facts & Activities 2016 data 

 

   

  Number of Childcare / Pre-K facilities 3 

 

   

  Number of Childcare / Pre-K facilities audited by the health department 3 

 

   

  Number of Kindergarten facilities 2 

 

   

  Number of Kindergarten facilities audited by the health department 2 

 

   

  Number of Grade 1 facilities 2 

 

   

  Number of Grade 1 facilities audited by the health department 2 

 

   

  Number of Grade 6 facilities 2 

 

   

  Number of Grade 6 facilities audited by the health department 2 

 

   

    

 

   

   

 

   

  

 
 
 
 
 

 

Did you know? 

 

Adults need vaccines, too!  
 

Go to http://www.cdc.gov/vaccines/schedules/downloads/adult/adult-schedule-easy-read.pdf to read 

“Recommended Immunizations for Adults” 

mailto:lbihd@lbihealth.com
http://www.cdc.gov/vaccines/schedules/downloads/adult/adult-schedule-easy-read.pdf


                  

                  

   

2016 

   

                  

  

Animal Care and Management 

  

                  

  

 • New this year, Long Beach Township has adopted a Trap Neuter and Release (TNR) ordinance. 
TNR is the trapping and spaying / neutering, vaccinating of a feral cats. Feral cats are an un-socialized 
domestic animals living in the wild. Feral cats are unadoptable. TNR has been shown to effectively 
reduce the amount of cats brought into the shelter and eventually euthanized each year. This 
ordinance recognizes TNR as a legitimate management strategy and allows for local animal welfare 
agencies and residents to participate in these activities.  
 
 

  

                  

   

 

 

 
 

 

                  

    

Public Health Quick Facts 

   

Public Health, Personal Stories 

   

                 

   

 • Since some of the TNR activities have taken 
place since 2011, the number of stray & feral 
cats impounded to the shelter. The following 
is the number of animals impounded to the 
Southern Ocean County Animal Facility from 
BL, LBT, HC, & BH.  
 
 • 2011- 156 
 • 2012- 105 
 • 2013- 51 
 • 2014- 38 
 • 2015- 36 
I 

  

 

 

The Friends of Southern Ocean 
County Animal Shelter 
advocated and were 
responsible for the success of 
the program. The Health 
Department and Stafford 
Animal Control look forward to 
continuing to work 
collaboratively. 
 
 

 

            

                 

                  

Rabies Vaccination Clinics 
 

• The Health Department annually conducts a free rabies vaccination clinic for domestic dogs and 

cats.   
 

Key Facts & Activities 2016 data 

Number of rabies vaccination clinics conducted by the health department 1 

Number of pets vaccinated by the health department 42 

Average number of pets vaccinated per clinic 42  

 

 

 

 

 

 

 

 

 

 


        

        

   

2016 

  

        

  

Animal Control, Bites and Rabies Control 

 

        

  

 • The Health Department acts as a liaison between the three contracted animal control agencies that 

provide service to Long Beach Island Municipalities. Animal bites from domestic animals as well as 

wildlife are reportable to the local health department in an effort to prevent exposure to rabies. Licensed 

animal control officers and licensed animal cruelty specialists are provided through contracted service. 

 

 For more information, contact the Animal Control Agency for your specific town. 

 

  

Key Facts & Activities 2016 data 

 

  

  Number of incidents where an animal bit a human 41 

 

  

  Number of incidents where a rabid or suspected-rabid animal bit a domestic    
  animal (pet / livestock) 

0 

 

  

  Number of unimmunized domestic animals that were confined for rabies        
  observation after biting a person or another animal 

0 

 

  

1. Stafford Animal Control covers the following jurisdictions: 

Barnegat Light, Harvey Cedars, Long Beach Township, Beach Haven. 

Monday-Friday 8:30AM-4:30PM 

Call (609) 597-1000 ext. 8525 

After 4:30PM, nights, weekends and holidays 

Call Stafford Police: (609) 597-8581 

Stafford Animal Control Officer’s and Animal Cruelty Investigators are required to be on call to 

respond to emergencies 24 hours a day, 7 days a week 

2. Popcorn Park Zoo (Associated Human Society) covers Surf City only. Call (609) 693-1900 

3. Animal Control and Capture, George Gabaravage cover Ship Bottom only (609) 296-0675 

Ggarbal1941@aol.com. 

 

 

 

 

 

mailto:Ggarbal1941@aol.com


 
   

2016 

  

       

          Cooperative Coastal Monitoring Program  
 

 The Cooperative Coastal Monitoring Program (CCMP) is coordinated by the New Jersey Department of 

Environmental Protection’s Bureau of Marine Water Monitoring. The CCMP assesses coastal water quality and 

investigates sources of water pollution. The information collected helps direct concerns arising from contamination 

in coastal recreational bathing areas. Agencies that participate in the CCMP perform sanitary surveys of beach areas 

and monitor concentrations of bacteria in nearshore ocean and estuarine waters to assess the acceptability of these 

waters for recreational bathing. These activities and the resulting data are used to respond to immediate public 

health concerns associated with recreational water quality.  
 

             For more information, contact the Public Health Environmental Services 609-492-1212 or lbihd@lbihealth.com  

 

Key Facts & Activities 2016 data 
 

  Number of Ocean Sites Sampled 14 
 

  Number of Bay Locations Samples 6 
 

Total Number of Ocean and Bay Samples Analyzed 320 

 

Number of Beach Locations Closed as a Result of Water Quality. 0 

 From mid-May to mid-September, local 

health departments monitor recreational beach water quality. Water quality 

information can be accessed by the public at www.njbeaches.org or 1-800-648-

SAND. 
 

 

 

 

mailto:lbihd@lbihealth.com
http://www.njbeaches.org/
http://www.njbeaches.org/


          

          

    

2016 

  

          

   

Pet Licensing 

 

          

   

• All municipalities in New Jersey are responsible for licensing domestic dogs, to ensure that dogs and the people 
they interact with are protected from rabies.  Pet licensing programs also help to quickly reunite lost pets with their 
owners.  In some municipalities, the local health department manages the pet licensing program. 
 
 For more information, contact the respective municipality in which you reside. 

 

   

Key Facts & Activities 2016 data 

 

   

  Number of dog licenses issued 368 

 

   

  Number of cat licenses issued 11 

 

  

  
  

              Licensing Your Pet Has Several Benefits 
  It ensures that animals receive vaccinations against diseases such as rabies, which is potentially fatal        

    to humans and other animals 

 

  It tells animal control officers that a dog or cat has an owner, helping to reunite the pet with his    

    family 

 

  Licenses also help municipalities keep track of how many pets a person owns. Some towns regulate    

    the number of animals that can be kept in a dwelling for the health and safety of the community. 

      

                                                          


        

        

   

2016 

  

        

  

Superstorm Sandy Response and Recovery 
 
 
  

 

     

 

Superstorm Sandy severely impacted Long Beach Island in late October of 2012. 

Long Beach Island Health Department was active before and after the storm, well 

into 2013, to protect our residents, respond to environmental and public health 

needs, and help individuals, businesses and families recover from the storm’s 

effects. Some examples of our response:  

  

 Community preparedness education and outreach pre-storm  

 Assisting residents in need of medications due to extended displacement from 

homes 

 Preservation of vaccine supply in anticipation of power outage. 

 Tracking DEP incidents and debris management.  

 Inspecting retail food establishments and providing oversight and guidance to 

assure a safe reopening. 

 Ongoing print, electronic and social media updates to our communities. 

 Assessing, and responding to, community public health recovery needs such as 

information on post-storm hazards, food safety, mold remediation and 

available assistance and resources.  

 Immunizing residents and workers with preventive Tdap (tetanus-diphtheria-

pertussis) vaccine, based on the potential for injuries that may result from 

repair and restoration activities 

 Coordinating  volunteers and donations 

 Assisting with portable electric heater distribution to residents without gas heat 

 Hosting mold awareness and identification training program for homeowners 

 Significant interactions with Retail Food Establishments to restore operations 

 

We make it part of our mission to assure that if a large-scale emergency occurs, 

the health of the community will be addressed. 

 

How do we prepare for emergencies? 

 

 Collaborate with internal and external partners 

 Establish baseline response expectations and reporting mechanisms 

 Assure capacity to manage communication before, during and after an 

emergency 

 Plan, implement and manage training/exercise to build our own team’s skills 

 Use systems to maximize effectiveness and efficiency of staff and volunteers. 

 

 

    

  

  
 

        

  

  

 


       

       

       

  

 

 

          

    

2016 

  

          

  

Youth Camps 

  

          

   

 • Local health departments enforce safety and sanitation standards for the operation of youth camps in order to 
protect the health and safety of children who attend these programs. 
 
For more information, contact the Public Health Environmental Services 609-492-1212 or lbihd@lbihealth.com 

 

          

   

Key Facts & Activities 2016 data 

 

   

  Number of pre-operational inspections conducted 3 

 

   

  Number of routine, operational inspections conducted 3 

 

   

  Number of routine, operational re-inspections conducted 3 

 

   

  Number of emergency & complaint-related inspections and investigations 
conducted 

1 

 

   

  Re-inspection rate (percent of routine inspections that require re-inspection / 
follow-up) 

0 

 

   

  Average number of routine inspections per establishment 0 

 

   

  Number of facilities on which the health department had to take one or more 
enforcement actions 

0 

 

    

  

  

 

mailto:lbihd@lbihealth.com


          

          

    

2016 

  

          

  

Recreational Bathing Facilities 

  

          

  

 • Local health departments conduct safety and sanitation inspections of public recreational bathing facilities  
   including swimming pools, lakes, rivers, streams, tidal bays, and ocean swimming facilities to reduce the spread  
   of communicable diseases and protect consumers who use these facilities from avoidable harm and danger. 
 
For more information, contact the Public Health Environmental Services 609-492-1212 or lbihd@lbihealth.com 
 

  

  

Key Facts & Activities 2016 data 

  

  

 Number of licensed public recreational bathing facilities 40 

  

  

 Number of licensed year-round facilities 2 

  

  

 Number of licensed seasonal facilities 38 

  

  

 Number of public recreational bathing features of each type:  

  

  

 Swimming / wading pools 34 

  

  

 Hot tubs / spas 8 

  

  

 Spray parks 0 

  

  

 Aquatic recreation facilities 1 

  

  

 Bathing beaches - Bays / oceans 7 

  

  

 Bathing beaches - Rivers 0 

  

  

 Bathing beach - Lake 0 

  

  

 Number of pre-operational inspections of bathing facilities of:  

  

  

 Year-round facilities 2 

  

  

 Seasonal facilities 31 

  

  

 Number of routine inspections of bathing facilities of:  

  

  

 Year-round facilities 2 

  

  

 Seasonal facilities 38 

  

  

 Number of routine re-inspections of bathing facilities of:  

  

  

 Year-round facilities 0 

  

  

 Seasonal facilities 4 

  

  

 Number of non-routine emergency & complaint-related inspections:  

  

  

 Year-round facilities 0 

  

  

 Seasonal facilities 0 

  

  

 Number of individual features closed for health and safety violations, by  
              type: 

 

  

  

 Swimming / wading pools 4 

  

  

 Hot tubs / spas 1 

  

  

 Spray parks 0 

0  

  

 Aquatic recreation facilities 0 

  

  

 Bathing beaches - Bays / oceans 1 

  

  

 Bathing beaches - Rivers 0 

  

          

mailto:lbihd@lbihealth.com


      

  

Key Facts & Activities 2016 data 

 

  

 Bathing beaches - Lakes 0 

 

  

 Number of public recreational bathing facilities closed for health and                  
               safety violations: 

0 

 

  

 Year-round facilities 0 

 

  

 Seasonal facilities 0 

 

  

 Number of Cooperative Coastal Monitoring Program (CCMP) sites 14 

 

  

 Number of sanitary surveys conducted by the LHD at:  

 

  

 Bathing beaches - Bays / oceans 16 

 

  

   

 

  

   

 

  

  

 

 


                  

                  

   

2016 

   

                  

  

Local Business Supervision and Inspection 

  

                  

  

 Develop, apply and enforce policies, laws and regulations that improve health and ensure 
safety. Long Beach Island Health Department also informs individuals and organizations 
about public health laws while monitoring and enforcing compliance. Acting on their 
knowledge about their community, health departments create data-driven policies to meet 
health needs and address emerging issues.   
 

 We reduce the chance of you getting sick from contaminated food and drinks by enforcing 
regulations within public foodservice establishment. 
 

  

                  

   

 

 

 
 

 

                  

    

Public Health Quick Facts 

   

Public Health, Personal Stories 

   

                 

   

 • Provide Food Protection Manager   
   Certification Course 
 • Retail Food Plan Review and Consultation 
 • Technical Assistance  
 • Guidance following regulatory  
 • Maintain Staff with Lead Inspector 
    And Risk Assessor License 
  

  

 

 

 Since a 2007 requirement 
for full service restaurants to 
have a person in charge 
with a Food Protection 
Manager Certification, we 
have provided over 200 
individuals with the 
education and nationally 
recognized exam.  

 

            

                 

                  


         

         

    

2016 

   

         

 

Body Art, Tattoo, and Permanent Cosmetics Safety 
 

 

 Body art establishments must be licensed or permitted to operate with approved practitioners by local 

    health departments, which also conduct inspections of establishments.  
 

Key Facts & Activities 2016 data 

Number of licensed establishments 1 

Number of pre-operational inspections 0 

Number of routine, operational inspections 1 

Number of routine, operational re-inspections 0 

Number of emergency & complaint-related inspections and investigations 0 

Number of unlicensed establishments identified 0 

Number of body art and tattoo injurie and illnesses reported. 0 

Average number of routine inspectors per establishment 0 

 

         

  

nmnbmbn,m 

Body Art regulations established sterilization, 

sanitation, and safety standards for person engaged in 

business of tattooing, permanent cosmetics and ear and 

body piercing in order to protect the public’s health. 

 


   

 

  

        

   

2016 

  

        

  

Retail Food Establishment Safety 

 

        

  

 • Local health departments inspect and regulate restaurants, grocery stores, and other retail food facilities 

to ensure compliance with safety and sanitation rules.  Local health departments also investigate and 

control disease outbreaks linked to retail food facilities. The CDC estimates 48 million people become ill 

annually in the U.S after consuming contaminated food and drinks, resulting in $152 billion in lost revenue 

and productivity.  

  
For more information, contact the Public Health Environmental Services 609-492-1212 or lbihd@lbihealth.com 

 

  

Key Facts & Activities 2016 data 

 

  

  Number of licensed food establishments:  

 

  

  Risk Level 1 - Establishments that conduct minimal food preparation and minimal 
handling of potentially hazardous foods 

15 

 

  

  Risk Level 2 - Establishments that conduct limited food preparation and heat/cool 
potentially hazardous foods 

95 

 

  

  Risk Level 3 - Establishments that conduct complex food preparation and 
heat/cool potentially hazardous foods 

111 

 

  

  Mobile food establishments 24 

 

  

  Temporary - Establishments operating for no more than 14 consecutive days in 
conjunction with a single event or celebration 

10 

 

  

  Number of retail food establishment plan reviews conducted 9 

 

  

  Number of pre-operational retail food establishment inspections conducted 13 

 

  

  establishments Number of routine inspections for the following types of 
retail food: 

 

 

  

  Risk Level 1 - Establishments that conduct minimal food preparation and minimal 
handling of potentially hazardous foods 

15 

 

  

  Risk Level 2 - Establishments that conduct limited food preparation and heat/cool 
potentially hazardous foods 

101 

 

  

  Risk Level 3 - Establishments that conduct complex food preparation and 
heat/cool potentially hazardous foods 

124 

 

  

  mobile food establishments  24 

 

  

  Temporary - Establishments operating for no more than 14 consecutive days in 
conjunction with a single event or celebration 

10 

 

  

  Number of routine re-inspections for the following types of establishments:  

 

  

  Risk Level 1 - Establishments that conduct minimal food preparation and minimal 
handling of potentially hazardous foods 

0 

 

  

  Risk Level 2 - Establishments that conduct limited food preparation and heat/cool 
potentially hazardous foods 

3 

 

  

  Risk Level 3 - Establishments that conduct complex food preparation and 
heat/cool potentially hazardous foods 

9 

 

  

  Mobile food establishments 0 

 

  

  Temporary - Establishments operating for no more than 14 consecutive days in 
conjunction with a single event or celebration 

0 

 

  

  Other - Establishments that conduct ONLY specialized processes such as 
canning 

0 

 

  

  Number of non-routine emergency & complaint-related investigations:  

 

  

  Investigations 14 

 

  

  Inspections (other than routine inspections) 3 

 

  

  Number of establishments on which the health department had to take one or 
more enforcement actions 

2 

 

mailto:lbihd@lbihealth.com


       

       

       

  

 

    

  

 
 

   

2016 

   

                  

  

Environmental Stewardship  

  

                  

  

 
  

                  

   

 

 

 
 

 

             

 

 

        

    

Public Health Quick Facts 

   

Public Health, Personal Stories 

   

                 

   

 • Provide Property Maintenance                             
   Enforcement 
 • Conduct Noise Measurement Assessments 
 • Consultation on Indoor Environmental            
   Quality Issues 
 • Partner with State and County Agencies 
   for enforcement activities 
  
  
  

  

 

 

Smoke-free playgrounds and 
beaches are located in all 6 
municipalities on Long Beach 
Island. Health Department staff 
participate in the Ocean 
Monmouth Health Alliance 
Tobacco Workgroup to 
promote smoke-free outdoor 
public spaces. 

 

            

                 

  

 • We receive many calls regarding environmental issue stemming from air, water and 
environmental pollution concerns. We investigate every complaint and a Registered Environmental 
Health Specialist is dispatched to verify the issue. That individual determines the extent of the 
threat and if a violation exists the responsibility party is administratively notified. 
  
 
 • We may depending on the circumstance and extent of the violation issue a summons to resolve 
this matter in municipal or superior court. 


          

          

    

2016 

   

          

  

Childhood Lead Poisoning Prevention and Control  

 

          

   

 • Today, childhood lead poisoning is considered the most preventable environmental disease among 
young children, yet an estimated 250,000 U.S. children have elevated blood-lead levels. A simple blood 
test can prevent permanent damage that will last a lifetime. All children under 6 years of age in New 
Jersey are at risk of lead poisoning.   

• The Long Beach Island Health Department provides lead poisoning prevention education and blood lead 
level testing for children under 6 years of age, who are uninsured or do not have any other means of 
obtaining the screening.  In cases of positive lead screening tests, Public Health Nurses and Registered 
Environmental Health Specialists together work with parents to address issues of further screening, 
sampling the environment, relocation, and lead abatement. 

Key Facts & Activities 2016 Data 
Was service provided for the entire year? YES 

 

 

 

 

 
 
 For more information, contact NAME/PROGRAM at PHONE NUMBER or EMAIL 

  

  

Did you know? 
Lead can disrupt the normal growth and development of a 

child's brain and central nervous system. The most common 
source of lead in New Jersey is paint that was used on the 

interior and exterior surfaces (such as porches, windows and 
door) of homes built before 1978. 

 
For more information, visit: 

http://www.nj.gov/health/fhs/newborn/lead.shtml 


         

  

NEW JERSEY 2016 

  

 

LOCAL HEALTH REPORT 

          

 

Long Beach Island  
Health Department  

 

          

   

 
 

                           

   

          

      

 

2119 Long Beach Boulevard  609-492-1212 
 

 

Ship Bottom, New Jersey 08008   609-492-9215  Fax 
 

 

www.lbihealth.com  lbihd@lbihealth.com 
 

 

   
 

 

 


