

ANNUAL REPORT

2010

LYNDHURST HEALTH DEPARTMENT

Brian C. Haggerty

Commissioner of Public Affairs
Director of Health Department

Joyce Jacobson

Health Administrator

Annette Mazure

Office Administrator, Registrar

Gloria Cucco

Clerk, Deputy Registrar

Alison Roa

Public Health Nurse

Alan Dondero

Health Inspector

Phyllis Castiglia

Director of Public Education & Awareness

INDEX

Page	3-4	Executive Summary
Page	5	Office of Vital Statistics Health Education Physical Activities for Health
Page	6	Screening Programs
Page	7	Child Health Conferences Lead Prevention Programs School Audits Newborn Letters
Page	8	Communicable Disease Investigations TB Testing/Control Health Care Access/Resources
Page	9	Blood Borne Pathogen Safety Training Health Inspections/Investigations Food Safety
Page	10	Animal Control
Page	11	Flu Shots Environmental Protection
Page	12	Medical Transportation Medical Equipment Advance Directives Food Stamps Food Pantry
Page	13	School Outreach Public Education and Awareness Project Backpack
Page	14	Health Statistics and Net Revenue

EXECUTIVE SUMMARY

2010

During the calendar year of 2010, the Lyndhurst Health Department continued to serve its residents with a range of new and continuing programs and services. Under the direction of Public Affairs Commissioner, Brian C. Haggerty, the Health Department continues with its mission “to promote and protect the public health of our community by using the highest standards for disease control and prevention.”

The Lyndhurst Health Department fulfills its primary function of protecting the public health by following the Standards of Performance for Local Boards of Health in New Jersey (Chapter 52; N.J.S.A. 26:1A-15 and 26:3A2-1). The Health Code (Chapter XXII) of the Revised General Ordinances of the Township of Lyndhurst provides further guidance. We work closely with Bergen County’s Department of Health Services (BCDHS) to provide professional, skilled, and efficient public health care.

2010 began with the continuation of our H1N1 prevention measures, including public health outreach to vaccinate and educate. We investigated cases of suspected and confirmed H1N1. The year ended with free seasonal flu shot clinics. As the H1N1 threat diminished, we introduced our new programs.

2010 brought many firsts for the Lyndhurst Health Department. We sponsored a Table Top Point of Distribution (POD) exercise which included participants from Bergen County Health Department, the Township of Lyndhurst, North Arlington, and Rutherford. This preparedness exercise allowed us to plan for emergencies. Other firsts included health education dinner forums, Zumba classes, and food safety courses.

Many of our programs are made possible through partnerships with Clara Maass Medical Center, the Meadowlands Area YMCA, and Care One at Wellington. We continue to strengthen our relationship with the Lyndhurst Board of Education school nurses.

Our programs are geared to positively impact the health of our community. We hold health screening clinics, interactive workshops, and lectures to instruct residents how best to manage their chronic illnesses and become advocates for their own health. Our Yoga classes provide residents the opportunity to exercise and meditate. The high demand for Zumba caused us to offer three classes instead of one so that no one was turned away. Over 70 people participated in our Zumba classes.

As part of our outreach, the Lyndhurst Health Department produced its second annual newsletter, *The Health Advocate*. Our goal was to reach all households in Lyndhurst so that the public has an understanding of our programs and services. 2010’s newsletter concentrated on free and low-cost medical and social services.

The demand for the services of our Food Pantry continued. For the second year, volunteers from the Woman’s Club of Lyndhurst staffed the Food Pantry. Once again, the generosity of the community outweighed the demand and our shelves never went bare.

Our health code was updated to call for increased food safety awareness. Ordinance 2780 requires all food establishments to have a person-in-charge who possesses food manager's and/or food handler's certificates.

Environmental Safety remained a priority in 2010, while still awaiting the public health risk assessment of the former Penick site. The initial report by the New Jersey Department of Health and Senior Services (NJDHSS) and the Agency for Toxic Substances and Disease Registry (ATSDR) is expected shortly. The purpose of this assessment is to include an analysis of the site along with recommendations.

The Lyndhurst Health Department continues its efforts to promote public health and healthy lifestyle choices through our ongoing screening programs, health inspections, communicable disease surveillance, and health education classes.

We strive to serve as a health resource for our community and assist with access to health care. Our staff participates in training for emergency preparedness, pandemic planning, bioterrorism, and health education.

Under the leadership of Commissioner of Public Affairs, Brian C. Haggerty, the Lyndhurst Health Department will continue with its goal of ensuring that Lyndhurst is a town with healthy people in a healthy community.

The following report is respectfully submitted,

Joyce Jacobson

Joyce Jacobson
Health Administrator
Chair, Health Council
Lyndhurst Health Department
January 31, 2011

Office of Vital Statistics

The Lyndhurst Health Department serves as the Office of Vital Statistics, with the recording of births, deaths, and marriages. Official certified copies of records are obtained through this office. Our two registrars are New Jersey State licensed, requiring continuing education to ensure compliance with changing laws. With new passport regulations and security concerns of the Department of Motor Vehicles, the Health Department has seen an increased demand for certified copies of marriage licenses and birth certificates. Marriages performed by the mayor occur in the Health Department. Net revenue generated from vital statistics, animal licensing, food establishment licensing, and all other licensing totaled \$63,044.

The following licenses and applications are processed in this office:

Marriage/Civil Union/Domestic Partnerships		Food Establishments
Laundromats/Dry Cleaners	Dryers/Washing Machines	Vending Machines
Dog and Cat Licenses	Commercial Pools	
Pet Salons	Permanent Cosmetics	

Health Education

2010 continued to bring change and growth to the Lyndhurst Health Department. Educational information was provided in the local newspapers and on the Health Department's web site at www.lyndhursthealth.org. The second edition of our newsletter, *The Health Advocate*, reached the approximate 9,400 households in Lyndhurst. We also developed a booklet to provide information on our programs and on free/low cost medical services.

In order to promote healthy lifestyle choices, we expanded our Health Education Series. We partnered with the Lyndhurst Police Department to offer a series of four Police and Health Safety lectures, including one on disaster preparedness. Clara Maass Medical Center (CMMC) continued to provide health education programs. This partnership allowed us to offer lectures on depression, arthritis, and Diabetes. Approximately 30 people attended each of these lectures. We introduced Health Dinner Forums which provided a lecture, dinner, and a question and answer session. CMMC provided the dinner and medical panel of experts to address the audience, with a total of 76 participants at the two forums.

In the fall of 2010, we began an eight-week program including breakfast, health lectures, and chair yoga. Guest lecturers included Dr. Andrew Burrows (retinologist), Dr. Noreen Ali (dentist), Dr. Louis Stellato, and Care One at Wellington. 90 different people participated in this program, either coming to one or all lectures.

Physical Activities for Health

Our partnership with the Meadowlands Area YMCA continued with our yoga and chair yoga classes. In the fall, we brought Zumba classes to the Lyndhurst Health Department. Due to an overwhelming demand, we needed to conduct 3 classes in one night so that anyone who wanted to participate was able to. 74 people participated in the fall Zumba classes. Our goal is to keep the prices low so that residents can afford the classes if they have an interest (Residents: \$30 for 10 classes; Non-residents: \$50 for 10 classes). Chair Yoga was offered at no cost to residents.

Screening Programs

All screening programs require participants to have a personal physician since we do not want residents to self-diagnose and self-treat. We want to ensure that participants have a physician to turn to if there is a problem. Residents are charged a fee only if a laboratory fee is involved.

1. **Women's Health Clinic**: These free clinics (Feb.17 and Oct 20) saw a great increase in participation as Clara Maass Medical Center (CMMC) waived all fees for this program, including a free thin prep pap smear. CMMC provided the health educator to teach breast self-examination. Breast and pelvis examinations were performed by Dr. Cheatam, a Rutherford gynecologist. Total participants: 44.

Women's Clinic	2010	2009	2008	2007
Participants	44	37	26	22

2. **Blood Screening**: Multi-phasic blood testing was offered in June and December. Participants are required to have a personal health care provider. Total participants: 110.

Blood Screening	2010	2009	2008	2007
Participants	110	115	129	128

3. **Personal Health Consultations**: Conducted monthly by the nurse, there were 91 individual consults in 2010. Only 35 residents took advantage of this program which is designed as a health and lifestyle assessment. Most often, this program is used by residents wanting a blood pressure check. A goal for 2011 would be to improve outreach and participation.

4. **Men's Clinic**: Our health department now offers this test free to Lyndhurst residents as a means of trying to stress the importance of men's health and prostate exams. The elimination of cost and our increased outreach brought a good turn-out for this clinic. Blood is drawn to check PSA levels and stools are checked for blood.

Men's Clinic	2010	2009	2008	2007
Participants	15	3	8	
Charge to Participant	Free	\$20.00	\$30.00	\$30.00

5. **Eye Clinic**: Our outreach has been successful as participation in the program continues to grow after having cancelled two eye clinics in 2007 because of lack of interest.

Eye Screening	2010	2009	2008	2007
Participants	26	18	15	0

6. **Lifeline Radiology**: This independent company scheduled two clinics in 2010. Four tests check for carotid artery blockage, abdominal aneurysm, peripheral arterial disease, and decreased bone density. In spite of the fees involved, 163 people participated in 2010.

Lifeline Radiology	2010	2009	2008	2007
Participants	163	198	41	98
# of clinics	2	2	1	2

7. **Skin Cancer Screening**: Dr. Morman returned for the third year to perform free skin cancer screening for 58 Lyndhurst residents. While no melanomas were found, he referred 11 residents for follow-up.

Child Health Conferences

In 1994, a federal program, Vaccines for Children (VFC), was implemented to ensure that all children receive their vaccinations. VFC provide the vaccines recommended by the federal Advisory Committee on Immunization Practices. Eligible children include those who have no insurance or are under-insured. Vaccines are received at no cost to the Township. The total number of patient visits in 2010 was 58.

The pediatric well-child clinic is held on the second Tuesday of each month. Our public health nurse, Alison Roa, and our pediatric nurse practitioner, Karyl Reid, provide physicals and immunizations. Since it is recommended that every child receives 30 immunizations before entering kindergarten, this is an important health service for children.

Child Health Conference (VFC)	2010	2009	2008	2007
Total Number of Patient Visits	58	90	72	76
Number of Different Children*	45	67	48	57

*number does not include flu vaccinations as they were not given as part of the VFC program

Lead Prevention Programs

1. Even though lead poisoning is the number one environmental hazard affecting children under the age of six, it is a preventable disease. The American Pediatric Association recommends that all children receive a lead test at the ages of 1 and 2. No blood tests were performed in 2010 by our public health nurse since most of the children have this test done by their pediatricians.

2. When New Jersey expanded its Wipe-Out-Lead NJ program in 2006, the Health Department contacted the state to join. The state-funded program provides kits which parents can use to test the insides of their homes with a goal of identifying lead contaminated homes before a child ingests lead. Parents are provided with pre-paid postage envelopes to return the tests; the Township receives the kits at no cost. Only 3 kits were given to parents in 2010 since the State cancelled this program.

3. Lead investigations: When a child has an elevated lead level, a public health investigation is conducted by the public health nurse. This includes interviews with parents, home visits, educational services, and a health inspector home visit to identify potentially contaminated areas. While there were no new lead investigations, there has been one ongoing investigation since 2008.

Number of New Lead Investigations			
2010	2009	2008	2007
0	0	4	3

School Audits

In 2010, Alison Roa, RN, conducted audits at all schools for grades K- 12. These audits are required every three years. Daycares and preschools must have their students' immunization records audited by our public health nurse every year. The public health nurse conducted 26 audits at 21 schools in 2010.

Newborn Letters: All parents of newborns are sent a welcome letter by the Health Department. Health-safety educational materials are included along with contact information for a variety of programs. 206 newborn packets were sent in 2010.

Newborn Letters			
2010	2009	2008	2007
206	188	199	163

Communicable Disease Investigations

In order to prevent the spread of communicable diseases, the New Jersey Administrative Code (N.J.A.C. Title 8, Chapter 57) provides for regulatory control through the New Jersey Department of Health and Senior Services. Some diseases are reportable to the state while others are reportable to the local health department. By using the Communicable Disease Reporting and Surveillance System (CDRSS), the Lyndhurst Health Department is able to track diseases and protect the public health.

In 2010, there were 69 cases entered into the CDRSS by the Lyndhurst Health Department. While not every positive laboratory test was a confirmed active disease, each of these cases involved an investigation. Investigations included possible cases of Hepatitis B, Hepatitis C, Lyme, Salmonellosis, Rocky Mountain Spotted Fever, Streptococcus pneumoniae, and Varicella.

Disease	2010	2009	2008	2007
Hepatitis B	18	19	17	13
Hepatitis C	30	19	34	30
Lyme Disease	10	18	18	8
TOTAL CDRSS Investigations	69	108	79	65

TB Testing/Control

Mantoux testing is available for all Lyndhurst residents and BOE employees. There is no cost to the person requesting the test. In 2010, the County called upon our public health nurse to assist with Direct Observational Therapy (DOT) for one resident. DOT is used to directly observe a resident taking anti-tuberculin medications in an effort to prevent resistance and to clear infection.

TB Testing	2010	2009	2008	2007
Mantoux Tests	74	68	98	86
Positive Tests	2	3	7	1

Health Care Access/Resources

Since joining Bergen County's Task Force to Increase Access to Health Care in 2006, the Health Department continues to enroll children in New Jersey's health insurance program, NJ FamilyCare. Over 210 individuals who previously had no health insurance were enrolled at the Lyndhurst Health Department since 2007. NJ FamilyCare sent a representative to ten of the CHC clinics in 2010. Assistance is available throughout the year to help families complete their NJ FamilyCare applications.

Through our collaboration with the task force, we co-sponsored a symposium, *Health Access 101: The Road to Health Care.* The goal of this symposium was to provide information about free and low-cost health care available in Bergen County. Over 150 participants attended this event. After the event was completed, the information was incorporated in booklets to present to residents.

Our web page, accessed at www.lyndhursthealth.org, provides further health announcements, contact information, and resources to assist families in finding health care.

Blood Borne Pathogen Safety Training

In 1993, New Jersey passed the Public Employee Occupational Safety and Health Act (PEOSHA) in order to protect public employees from job-related exposures to blood borne pathogens (BBP). This mandate requires the Township of Lyndhurst to: 1) identify employees at risk, 2) provide education, 3) provide safety equipment, 4) offer free Hepatitis B vaccinations to these employees, and 5) have a readily available Exposure Control Plan. The Township employees have responsibilities under this law. Employees must: 1) attend the educational sessions, 2) decide whether they want the hepatitis B vaccine series, and 3) follow PEOSHA guidelines for Protection and Reporting.

The Health Administrator and Public Health Nurse developed and taught the 2010 course. Discouraged with past low compliance rates (less than 60% in 2006), we worked closely with each department to ensure improved compliance. We continue to assess methods and work with department heads to determine the best method for compliance.

BBP	2010	2009	2008	2007	2006
Compliance Rates for Educational Classes	88%	80%	72%	81%	<60%
# of Courses provided (group/individual)	8/5	6/7	9/5	13	Bergen County classes (2)
Hepatitis B shots given BOE	10	15	15	28	32

Health Inspections/Investigations

The Township contracts with Bergen County for Sanitarian (Health Inspector) services. The Health Inspector investigated over 170 complaints, including animal bites, rodent complaints, heat concerns, public nuisance complaints, food safety issues, and environmental concerns.

Food Safety

Lyndhurst had 154 licensed food establishments in 2010; each requiring an inspection by the Health Inspector. Food establishment inspections follow New Jersey law (Chapter 24, N.J.A.C. 8:24). Each inspection report generates a satisfactory, conditional, or unsatisfactory result. If an unsatisfactory rating is determined, the restaurant is closed; there were no unsatisfactory results in 2010. Twenty-one conditional reports were given, requiring at least one additional visit by the health inspector to ensure food safety for the public’s health. This number is down from 42 conditional reports in 2009.

	2010	2009
# of Conditional Reports	21	42

Ordinance No. 2780 was unanimously adopted on October 12, 2010, in order to increase food safety awareness. This ordinance requires restaurants to identify a person in charge (PIC) on-site who is responsible for food safety. Each food establishment is required to have workers on-site who possess food managers and/or food handlers’ certificates. In order to assist restaurants with obtaining the required certificates, the Lyndhurst Health Department offered two Food Managers and two Food Handlers courses in 2010. The NSF HealthGuard food manager’s course was taught, with participants being required to pass the National Registry test. 54 people took the managers course, with 47 people passing the test.

Animal Control

Contract cost: \$30,237.48 (\$1.56 per resident based on 2000 census 19,383)

1) The Township contracts with the County for animal control services. Animal Control Services include stray animal patrol and housing, rabies control and testing, quarantine services for strays, and trappings of feral and dangerous animals.

2) Rabies has been a significant concern in NJ since 1989, at which time rabies was discovered in a land-based animal (raccoon). Since rabies is a fatal disease, the health department reaches out to the Township to notify its residents when a case is discovered. Our outreach efforts include newspaper announcements, web postings, and reverse 9-1-1. 2007 brought the first-known confirmed case of rabies to Lyndhurst; another laboratory-confirmed case of a rabid raccoon occurred in 2008. We are pleased to announce that there have been no further cases of rabies in Lyndhurst.

3) State law mandates that dogs be licensed. Township ordinance calls for the licensing of cats and dogs. Public compliance is difficult to achieve, with many residents having unlicensed cats and dogs. The Health Department licensed 1,024 dogs and 103 cats in 2009. Our 2009 animal licensing fees brought the first increase in over 20 years.

Licenses	2010	2009	2008	2007
DOGS	929	1,024	994	1,015
CATS	99	103	93	75

Dog Licensing Fees	Cat Licensing Fees
Not fixed: \$15.00	Not fixed: \$ 10.00
Fixed: \$10.00	Fixed: \$ 5.00
Owner is a Senior & Dog is Fixed: \$5.00	Owner is a Senior & Cat is Fixed: \$ 3.00
2010 Dog and Cat Licensing Net Revenue: \$8,612	

4) Rabies Vaccination Clinics: We hold two evening rabies clinics every January to assist our residents in obtaining free rabies shots for their cats and dogs. Licensing can be completed at these clinics. We hold the dates in January to assist residents in getting the shot required before licensing can be completed. We increased our order for 2011 to 230 doses since there has been an increased demand. The rabies shots are provided at no cost by the State of New Jersey.

Rabies Clinic Vaccinations	2010	2009	2008	2007
Dogs and Cats	205	176	172	110

5) Animal bites/scratches are investigated by the public health nurse and health inspector. We work closely with the police department to receive notices of all reports. Animal Bite investigations performed by our health inspector numbered 36; a nursing investigation was required in 34 of these cases. The Township requires a veterinarian to release the biting animal from quarantine.

Bite Investigations	2010	2009	2008	2007
Health Inspector	36	19	34	31
Nurse	34	17	25	6

6) No dead crows reported in 2010 (no known West Nile Virus).

Seasonal Flu Shots

As part of our preventative public health services, the Health Department continues to provide free flu shots to all Lyndhurst residents who are 18 years of age and older. In 2010, the Lyndhurst Health department held two additional clinics for children over the age of 36 months. This was possible since we had remaining doses which were approved for ages 36 months and above.

The Township of Lyndhurst covers the entire cost of providing flu shots. Flu shots are not returnable, so we are responsible for the cost of unused doses. Many factors make it difficult to know how many flu shots to order. In 2009, a shortage occurred when manufacturers were encouraged to concentrate on producing H1N1 vaccines rather than seasonal flu shots. More people requested vaccines in light of the 2009 H1N1 public education effort, with everyone over 6 months being encouraged to get seasonal and H1N1 flu shots.

We will decrease our 2011-2012 flu shot order to 600 doses since we had 144 doses remaining. This occurred for many reasons: 1) There was an oversupply of flu shots; 2) Doctors and pharmacies receive their vaccines earlier than local health departments, 3) More people receive their flu shots at pharmacies since pharmacists are now allowed to vaccinate people; therefore flu shots are available to people at all times. Flu shots for the next season must be ordered by February 2011.

In an attempt to lower the cost of the program, we began ordering flu shots through the County in 2007. This allows us to take advantage of their billing services. Instead of paying up front for the flu shot doses, we are billed the cost after subtracting reimbursement for Medicare residents; we are not billed until their billing process is complete. The billing cycle is approximately one year behind.

Seasonal Flu Shots	2010	2009	2008	2007	2006
# doses ordered	800	700	700	900	950
# doses given	656 (82%) **	700 (100%)	661 (94%)	652 (69%)	556 (58 %)
Cost*	---	\$5,316	\$6,714	\$8,583.50	\$11,904

* Does not include cost of staffing

**36 of these doses were given to children; 218 additional children received the H1N1 vaccine in Jan. 2010.

Environmental Protection

The Lyndhurst Health Department worked closely with governmental agencies at county, state, and federal levels to address environmental issues concerning possible environmental exposures. In 2008, the New Jersey Department of Health and Senior Services Cancer Surveillance Program determined that there is *not* a cancer cluster in Lyndhurst. These results were supported by another analysis, a standardized incidence ratio (SIR) which found that all cancers combined were “not statistically elevated in Lyndhurst.” In spite of these results, the Lyndhurst Health Department reached out to the New Jersey Department of Health and Senior Services (NJDHSS) and the Agency for Toxic Substances and Disease Registry (ATSDR) and requested a public health risk assessment of the former Penick site. The preliminary ATSDR public health evaluation report is expected shortly which should include an analysis of the site along with recommendations.

Medical Transportation

We provide weekday transportation to medical appointments for Lyndhurst residents. Our priority is to provide service for dialysis patients. We provided free transportation to the following towns: Lyndhurst, North Arlington, Kearny, Harrison, Bloomfield, Nutley, Clifton, Rutherford, Wallington, Carlstadt, Passaic, Belleville, Paramus, Ridgewood, Teaneck, and Newark.

In 2010, over 2,800 one way trips were provided, covering more than 23,000 miles. This program often brings many challenges, including high gas prices and scheduling issues. Scheduling issues occur when residents request rides at the last minute (seven- days notice required). Even with this policy, we do our best to accommodate our residents. Fortunately, the new van, bought in 2009 with a New Jersey Meadowlands Commission grant, has enabled us to provide this service with a dependable vehicle. The van is handicap-accessible with a wheel chair lift. It seats 8 plus a wheelchair.

Medical Equipment

We loaned crutches, wheelchairs, walkers, canes, and commodes to Lyndhurst residents. This program was discontinued at the end of 2010 due to maintenance and liability issues.

Advance Directives

Commonly known as “Living Wills,” advance directives allow individuals to protect their health care decisions and choices. Individuals can choose to state specific health care choices (i.e. “Do everything medically possible in every situation,” “Never place me on a respirator”) or can name a specific person to make decisions if the individual is no longer capable. The health administrator assists residents with completing their Advance Directives at no cost (individual consultations with 5 residents in 2010).

Food Stamps

A representative of Bergen County Board of Social Services assists residents with completing applications for food stamps at the Health Department once a month. For Welfare inquiries, residents are referred to Bergen County Welfare Office.

Food Pantry

New families turned to us for assistance, and some families no longer needed our help. Thirty five new families required our support. The Woman’s Club of Lyndhurst continues to staff the Lyndhurst Food Pantry. In spite of the need, our shelves remained full as students, businesses, churches, social organizations, and numerous individuals continued to donate.

Organizations that held multiple food drives included the Woman’s Club of Lyndhurst, St. Thomas Episcopal Church, AARP, Mount Carmel Seniors, Lyndhurst Garden Club, Lyndhurst schools, Lyndhurst Emergency Squad, Junior Woman’s Club, and the Meadowlands Realtors. Sadowski Shell held a month long food drive which restocked the pantry for the holidays. During the Thanksgiving and Christmas holidays, many participating families were “adopted” by individuals and social groups to receive meals and gifts.

	2010	2009	2008
Families	125	112	10
Individuals	299 (121 of these are children)	295	33

School Outreach

1. Health Fair: The 4th Annual 5th Grade Health Fair brought 225 students to the Lyndhurst Health Department. Stations of health included Sun Safety, Alcohol/Drug Prevention, Glo-Germ Hand-Washing, Dental Health, Backpack Safety, Nutrition Wheel of Fortune, and Dangers of Smoking. This annual event is Halloween-themed, with students trick or treating at the stations of health.
2. The Lyndhurst Health Department provides Blood Borne Pathogen Training for Board of Education employees identified at risk. In 2010, we achieved 100 % compliance.
3. The BOE nurses/supervisor provided outreach and nursing services for our new Children's Seasonal Flu Shot Clinics. These same nurses helped to coordinate school based food drives for our food pantry,

Public Education and Awareness

Commissioner Brian C. Haggerty continued his "Mannerly Speaking" program at the Lyndhurst High School. This program is designed to assist the public with advancing their careers and life. Topics include dining etiquette and how to dress, speak, and act in business and social settings.

Project Backpack

School supplies were provided to Lyndhurst students in need. Residents donated backpacks and school supplies to make this project a success. NJ FamilyCare applications were distributed in the backpacks with a goal of reaching families in need of health insurance. Over 40 backpacks were distributed before the school year began.

Health Department Statistics Vital Statistics

Applications/Transcripts

	2010	2009	2008
Marriage Applications	158	150	154
Domestic Partnership App	0	0	0
Civil Union Applications	2	1	4
Marriage Transcripts	327	315	360
Domestic Partnership Trans	0	0	
Civil Union Transcript	1	0	0
Burial/ Disinterment Permits	8*	156	186
Death Transcripts	1970	2,427	2,219
Birth Transcripts	8	20	29
Vital Statistics Revenue	\$16,662	21,022	\$19,663

*fewer burial permits because process changed to electronic filing with State of NJ

Health Clinics (# of Participants)

Program	2010	2009	2008
Lifeline Radiology	163	198	41
Women's Health	44	37	26
Rabies Shots	205	176	93
Eye Screening	26	18	15
Prostate Screening	15	3	8
Blood Screening	100	115	129
Skin Cancer Screening	58	68	72

Licensing Fees (Net)

	2010	2009	2008
Food Establishment Revenue (License & late fee)	\$27,800	\$28,600	\$ 34,515 *
Food Establishment Re-Inspection Fees	\$ 4,200	\$ 8,400	N/A
Food Managers Courses	\$ 418	N/A	N/A
Laundromat/Washing Machine/Dry Cleaners	\$ 3,020	\$ 5,850	\$ 3,985
Pet Grooming License	\$ 170	\$ 340	\$ 80
Permanent Cosmetic Licenses	\$ 900	\$ 675**	\$ 1,500
Pools	\$ 1,250	\$ 750	\$ 500
Dog Licenses	\$ 7,411	\$ 8,417	\$ 4,850
Cat Licenses	\$ 461	\$ 473	\$ 243
Animal Late Fees	\$ 740	\$ 1,440	N/A
Total	\$46,370	\$54,945	\$ 46,189*

*includes food establishment fees of \$17,951 for 2009 licenses which were paid in 2008

**prorated

2010 Bergen County Public Health Service Contracts *

Public Health Administration/Health Officer	\$1.34 per resident	\$25,973
Health Inspector Services	5 days @ 16,400/day/week	\$82,000
Animal Control	\$1.56 per resident	\$30,237

*cost to town based on population of 19,383 from 2000 US Census