
[image: image1.wmf]07-921.tif

Introduced by Council Members Redman, Corrigan and W. Jones:

RESOLUTION 2007-
A RESOLUTION REQUESTING THE UNITED STATES POST OFFICE COMPLY WITH THE POSTAL SERVICE REGULATIONS AND DELIVER MAIL TO THE DOORS OF THE CITIZENS IN THE WINDY HILLS AREA IN JACKSONVILLE; REQUESTING THE ANIMAL CARE AND CONTROL DIVISION TO WORK WITH THE UNITED STATES POST OFFICE TO ADDRESS ANY ANIMAL CONCERNS; DIRECTING THE CHIEF OF LEGISLATIVE SERVICES TO FORWARD A COPY OF THIS RESOLUTION TO THE UNITED STATES POSTMASTER REQUESTING COMPLIANCE WITH POSTAL REGULATIONS; DIRECTING THE CHIEF OF LEGISLATIVE SERVICE TO FORWARD A COPY TO THE FLORIDA CONGRESSIONAL DELEGATION TO REQUEST SUPPORT OF RESOLUTION AND REQUEST AN INVESTIGATION AS TO COMPLIANCE WITH POSTAL SERVICE REGULATIONS; REQUESTING EMERGENCY PASSAGE; PROVIDING AN EFFECTIVE DATE.

WHEREAS, the United States Postal Service delivers mail to the doors of residents in neighborhoods established prior to 1978; and

WHEREAS, in more recent years, newer neighborhoods have been required to have roadside mail boxes or in some situations cluster boxes also known as Neighborhood Delivery Collection Box units, which is more cost effective to the Postal Service; and

WHEREAS, the United States Post Office, in efforts to protect the postal delivery person from dogs interfering on the routes, will require specific houses in established areas prior to 1978, to have roadside or fence mounted post boxes to avoid a particular dog situation; and

WHEREAS, in documented situations these measures may be necessary, however, there is nothing that creates a wholesale diminution of rights to an entire route, 639 customers, for specific instances; and

WHEREAS, the United States Post Office cites numerous dog attacks as a reason for the change of delivery, however, the Animal Care and Control Division records reflect only one dog bite and 13 running at large calls in the targeted area since January 2007; and
WHEREAS, the United States Postal Service, Postal Operational Manual, Section 623.3 defines the operating procedures for the safety and security of postal deliveries with the presence of loose animals which include letter notification, although the press release identifies 79 “bite/interference” letters, only one was received to date; and

WHEREAS, the City takes serious such allegations of dog attacks in that of the individuals in the affected area, 37.8% of the affected households have minor children and 11.7% of the affected households have individuals over the age of 75; and
WHEREAS, the United States Postal Service, Postal Operational Manual, Section 631.6, outlines a conversion of a Mode of Delivery to change existing mail delivery to a more economical and efficient mode, it requires customer signatures be obtained prior to any conversion; and
WHEREAS, there is no record that the United States Postal Service worked with the affected neighborhood association or with responsible city departments or this Council to address alleged issues with dog interference or dog bites or obtain written customer signatures prior to implementing a plan to change the mode of delivery from six hundred and thirty-nine (639) residential and business addresses to eight (8) Collection Box units; and
WHEREAS, the imminent conversion this week of the mode of delivery along the entire route is reported to be unprecedented; and
WHEREAS, the affected neighborhood civic association has voiced its opposition to the termination of home delivery services and first learned of the termination of services when concrete pads were being installed on city property or city right-of-way; and
WHEREAS, an emergency exists inasmuch as the United States Postal Service has unilaterally announced that the termination of home mail delivery service will occur on August 18, 2007; now therefore

BE IT RESOLVED by the Council of the City of Jacksonville:

Section 1.

Expressions.
 The City Council expresses its concern regarding the delivery of mail to its citizens and the wholesale and unpredicted manner in which an entire route is being modified from 639 deliveries to eight. The City Council is concerned about the welfare and safety of all its citizens, be they residents or service providers. To the extent that there is a safety issue the Council requests the division of Animal Care and Control to patrol the cited area and work with the United States Postal Service to resolve any issues of animals at large.

Section 2.

Requesting Animal Care and Control work with the United States Postal Service. The City requests the Animal Care and Control Division review the affected area, attached hereto as Exhibit 1 and referred to by United States Postal Service as City delivery Route 4604, and perform inspections independently and with input from United States Postal Service.

Section 3.

Directing the Chief of Legislative Services to forward a copy of this Resolution to the United States Post Master. The Chief of Legislative Services is requested to forward a copy of this resolution to the United States Postmaster in Washington, DC, The Honorable John E. Potter, Postmaster General, U.S. Postal Service, 475 L’Enfant Plaza, SW, Washington, DC 20260-1000, to review local activity in compliance with the Postal Operation Manual.

Section 4.

Directing the Chief of Legislative Services to forward a copy of this Resolution to the Florida Congressional Delegation. The Chief of Legislative Services is requested to forward a copy of this resolution to the Florida Congressional Delegation, to review local activity in compliance with the Postal Operation Manual, and take any such action on a federal level as is appropriate to ensure that the Windy Hill citizens maintain a level of service.

Section 5.

Requesting Emergency Passage Pursuant to Council Rule 4.901 – Emergency. The sponsor is requesting emergency passage of this legislation. The nature of the emergency is that the Post Master is scheduled to deliver mail to only the mail box clusters on and after August 18, 2007.
Section 6. Effective Date. This Resolution shall become effective upon signature by the Mayor or upon becoming effective without the Mayor's signature.

Form Approved:

____/s/ Margaret M. Sidman__________
Office of General Counsel

Legislation Prepared By:
Margaret M. Sidman

G:\SHARED\LEGIS.CC\2007\res\Redman Postal Door Delivery Compliance 1.doc
1
- 3 -

_1248685290/07-921.tif
& TeleAt]

|
[l
g

H i
T
7 Newte

]

l

t

|

=
Dt 000

GOy Ave——
' ¢

B=Tiff

s e Ry

———
MJH_JIIM.

o~
“Packard D>

=
\

b _..\\\I.u!‘

g
;lj _
®1200
%
|
|
e
!Elllfrﬁ&lfbﬁ‘&

Exhibit 1

Page 1 of 1

