GLENVIEW NEWSLETTER
FEBRUARY 2003

CITY COMMISSIONERS

The Mayor and entire slate of City Commissioners were reelected last November and have been sworn in for their new terms.

	Mayor
	Gar Davis

	Commissioner
	John Caperton - Streets and Roads

	Commissioner
	Robert Ogden - Treasurer

	Commissioner
	Jerry Seligman, M.D. - Landscaping

	Commissioner
	Doug Mann - Public Safety

VANDALISM
Since the previous newsletter several reports of vandalism have been received, particularly in the Brittany Woods Circle neighborhood. Unfortunately many victims have waited several days to report vandalism to the Louisville Metro Police. Immediate notification is important because the police may be working on similar cases in surrounding areas and the prompt resolution of one case may solve many cases. Please notify Metro Louisville Police at 574-2111 as soon as you are aware of vandalism. After calling the police notify the City Administrator at 292-1997 so that records may be kept. There have also been reports of suspicious vehicles in some of the neighborhoods. If you observe a car that should not be where it is or if you think something is not right about the presence of this vehicle please call the police (574-2111) and give them a description of the vehicle and license plate number if you can copy it down. The police will take it from there.

DOGS ON THE LOOSE
Dogs are not allowed to roam free in Jefferson County. All animals must be under the owners control at all times. Recently a very large dog chasing a chipmunk in the Brittany Woods Circle area went into a frenzy and destroyed a large area of landscaping and several dozen feet of flexible drainpipe attempting to get the chipmunk. Two questions come to mind. Why was this very powerful animal allowed to be loose and what if it had attacked a child? Please keep your pets under control at all times.

SANITATION SERVICE
After some midsummer problems that involved the loss of a key employee and some employee turnover, Waste Management seems to be doing a better job with garbage collection. If you are experiencing problems with garbage or yard waste collection please call Waste Management at 266-0117. If you are experiencing persistent problems call the Glenview City Administrator at 292-1997. Glenview tracks persistent problems and will use this information at contract renewal time. A REMINDER!! Waste Management will pick up two cans of garbage at the rear of your house twice per week. Currently these days are Monday and Thursday. We have noticed some people carrying the cans to the street. This is unnecessary unless you have a special situation. Glenview requests that empty cans at the street be removed as soon as possible. Waste Management will pick up extra garbage, in reasonable amounts, on normal collection days if placed on the street. Yard waste is picked up on Monday and must be bagged or bundled. Bundles should be tied in three foot sections and be no heavier than one person can lift. Garbage collection costs for Glenview are going up. Recent legislation mandating proper dump management allows a per ton surcharge on dumped garbage. Naturally, this legislation allows this surcharge to be passed on to the consumers. At this time Glenview has not been informed of the amount of the increase.

FOLIAGE OBSTRUCTING ROADWAYS
Last spring was very wet in the Glenview area. This abundance of moisture resulted in very lush new growth on bushes and shrubs. In some cases the greenery grew into the roadways and made our narrow roads even narrower. Please inspect your property and trim back any growth that even comes close to protruding into the roadway. No one wants an unsightly scratch on his or her automobile.

This spring particular attention will be paid to overgrowth. If your property needs a "haircut" please take care of it promptly. Residents who do not trim their bushes that protrude into the roadways will receive a notice from Glenview requesting that the overgrowth be trimmed back. If you have difficulty getting this done in 30 days of the notice the City will have our contractor do this and Glenview will bill you for the work.

WEAPONS IN GLENVIEW
Just a reminder that the discharge of any weapon or device that produces a projectile that flies through the air is prohibited in Glenview. If you observe hunters in Glenview (particularly during deer hunting season) please call Louisville Metro Police immediately at 574-2111 and then report this to the City Administrator at 292-1997.

SMOKE DETECTORS
In the past several months there have been numerous residential fires in the East End including two in Glenview and two very close to Glenview. These fires should serve as a reminder that our homes and loved ones should be protected by smoke detectors. Smoke detectors are designed to alert or awaken a person at the first hint of smoke thereby providing precious time to evacuate the building.

New homes are mandated to have hardwired smoke detectors that are useless if the power fails. Ask your builder to install the type of detector that has a battery backup in the event the power goes out. Older homes either have battery powered smoke detectors or no detectors. The newer type smoke detectors with a ten-year lithium battery would be the preferred choice for battery-powered installations.

Should you need help in determining where to place smoke detectors or need help in mounting them call the Harrods Creek Fire Department at 228-1351 for this free service.

CARBON MONOXIDE DETECTORS
Carbon monoxide gas is a colorless, odorless gas that can make you very sick and if exposed long enough or in high concentrations can cause death. Carbon monoxide is the natural by product of combustion and is present in the exhaust of automobiles; natural gas or oil fired furnaces as well as natural gas water heaters. When properly vented carbon monoxide is not a problem but if vents become clogged or the furnace or water heater malfunctions carbon monoxide can seep into your home and begin to make you very sick. Remember, you cannot smell carbon monoxide, it is a silent killer.

Carbon monoxide detectors are readily available at local discount stores and are easily installed by almost anyone. They simply plug into any electrical outlet, no mounting is required. A carbon monoxide detector is now considered just as important as a smoke detector in your home security plan. Generally, the most important place to locate a carbon monoxide detector is in the sleeping areas of your home.

Additional information about carbon monoxide detectors is available from The Harrods Creek Fire Department.

JEFFERSON COUNTY LEAGUE OF CITIES
For many years Glenview has been a member of The Kentucky League of Cities and now Glenview belongs to The Jefferson County League of Cities. This membership will allow Glenview to develop a closer relationship with the other small cities in the county. Glenview will be kept up to date on legal, financial and legislative matters that affect small cities. Most importantly, Glenview will be kept informed on the evolving relationship between Metro Louisville and the small cities.

INSURANCE PREMIUM TAXES
For many years Kentucky has taxed insurance premiums. Part of this tax money is returned to local government. Glenview will begin participating in this program beginning July 1st of this year. Your help is needed! When you renew your homeowner policy or take out a new policy be sure your policy indicates that your property is located in Glenview, Kentucky and not Louisville and that you wish Glenview to receive the local government portion of the tax. If your policy indicates that your property is located in Louisville then the Metro Government will get your tax money. Your mailing address can indicate Louisville but the property location must be Glenview.

This small amount of extra revenue can help Glenview maintain the present tax rate that is among the lowest of all the 6th class cities in Kentucky.

WEBSITE
At long last the Glenview Website should be running on or about March 1st. The Website can be accessed at www.glenviewky.com or www.glenviewky.org. The site will have an interactive page for comments and will include an e-mail address.

Glenview Newsletter Spring 2003

BLAKELY WOODS SUBDIVISION
C&M Development is starting construction on the Blakely Woods subdivision. The work will increase construction traffic on Woodside Road for several years to come. As construction traffic diminishes it will be replaced by traffic from the new homes and companies servicing those homes. Everyone is encouraged to be especially alert and use a great deal of patience. Joggers and walkers should be especially alert during workday hours. If you should see anyone throwing litter or tracking mud on the road please get a contractor name or license number and call the city at 292-1997

RIVER ROAD AND WOODSIDE ROAD
This fall the developer of Blakely Woods is scheduled to make some minor improvements to the intersection of River Road and Woodside. These improvements will make the intersection safer while not disturbing the aesthetics of the area. The City of Glenview has been involved in developing the improvements. None of the large trees in the area will be affected.

TREES
This spring has been a difficult one for our trees. The storms of late winter and the spring have brought down a substantial number of trees. In addition some very large dead trees have been removed .The large trees at the entrance to Woodside at River Road have large dead areas in them which will be pruned away. Glenview has numerous streets with only one way in or out. If you live on a one way in street and discover that a tree has blocked the road please call the Harrods Creek Fire Department at 228-1351 or 911 and report the blocked street. The fire department will clear the street much faster than the Glenview contractors can. The department will open the street and Glenview will clean it up as soon as practical. The cleanup of trees that have fallen from a homeowner’s property is the responsibility of the homeowner. Glenview will see that the roads are open.

LITTER PROGRAM
The City of Glenview is participating in a State of Kentucky matching program to fund litter cleanup. The funding is based on the number of miles in the city. Accordingly funds coming to Glenview are miniscule but will allow the city to enhance cleanup of our roads. This special program requires two dedicated cleanups per year. The city is considering a general street cleanup every spring before derby weekend and a general cleanup during the fall. Of course, problems discovered during the rest of the year will be dealt with. We are certain that no Glenview resident would litter the streets. Fast food litter is certain to be coming from contractors and service companies. If you witness litter being deposited on our roadways please get a description of the offender and call the city at 292-1997.

GARBAGE SERVICE
Garbage service in Glenview has changed. In an earlier letter all residents were informed of the July 1st change. Please be patient as we expect that there will be missed pickups during this transition period. Should Rumpke miss you on Monday or Thursday please call their customer service line at 568-3800.

SNOW REMOVAL
This is a strange time of the year to discuss snow removal but several people have taken the time to write city officials and express their satisfaction over the snow removal efforts this past winter. The city uses Lawnco to provide this service and their contract has been renewed for next season. The past winter had some nasty storms particularly one episode of icing that lasted more than a day necessitating the almost constant treating and retreating of the streets. The difficult winter cost Glenview about $45,000 for snow and ice removal. Many people called last year trying to get Lawnco to clear their driveways. Neither Lawnco nor Glenview clear private driveways. Residents who will need this service should seek out a service company now. Most contractors will be booked up when the snow falls.

GLENVIEW AVENUE REPAIRS
Glenview is working on a plan to repair the rutted and gravel strewn shoulders along Glenview Avenue. If an affordable workable plan can be arranged phase one will be done this summer. Phase one encompasses the section of Glenview between Arden and Brittany Woods Circle.

WEBSITE
The long awaited Website is up and running. It is the intention of the city to post important notices, budgets, new ordinances etc. on the site. The site can be accessed by going to www.glenviewky.org or www.glenviewky.com .

DOGS
Dogs on the loose are still a problem in Glenview. Several complaints have been received from Brittany Woods Circle and Longview Lane about dogs on the loose. The animal control people have been contacted and are ready to respond should they receive a complaint (363-6609) about dogs running loose. They will take the animal into custody and levy a fine against the owner if they catch a dog on the run. Please be considerate of your neighbors.

LONGVIEW LANE SAFETY
The city is working with Kelly Downard’s office to improve safety on the hill. A recent meeting prompted by a concern from a new Longview Lane resident should yield improvements in the weeks to come The city is working with Quest/Rudy Engineering to develop a plan for repairs of the two small bridges on Longview Lane. The bridges need extensive repairs but are not an immediate danger to normal vehicular traffic. It was hoped that the work would start as quickly as possible but Glenview has been informed by MSD that a full planning process will be required. Hopefully the work can be done this year. Longview Lane residents will be kept informed of the scope and schedule for the work.

WOODSIDE HILL ADDRESSES
The change to Woodside Hill has been in effect for several months but a few residents have not removed their old street numbers from their houses or mailboxes and replaced them with the new numbers. Emergency service responders use the numbers to find you. Please help them out and post your new numbers. Also, if you have a security system make sure your security company has your new address.

INSURANCE PREMIUM TAXES
In the previous newsletter it was announced that Glenview rather than Metro Louisville would be receiving insurance premium taxes starting July 1, 2003. All insurance policies written on real and personal property located within the City of Glenview generate a premium tax that will now come to Glenview. Please advise your agent or insurance companies that regardless of your mailing address your property is located in Glenview. Additionally insurance policies for health, personal property, life and long term care generate this tax. Please advise your agents accordingly.

CABLE T.V. FRANCHISE FEE
The City of Glenview has made arrangements to begin collecting the cable T.V. franchise tax formerly being sent to Metro Louisville. This change takes place July 1st and requires no action on the part of Glenview cable subscribers.

SIGN ORDINANCE
The city wishes to thank everyone for their cooperation during the recent elections. Only a very few people posted political signs which are not permitted by the current ordinance. Thanks again for your cooperation.

MOSQUITOES
In an earlier letter all residents were informed of the hazards caused by the pesky mosquitoes. Just a reminder to make sure you eliminate or treat standing water on your property. If you have water standing after a rainstorm for more than three days it will breed mosquitoes. Homeowners who have stagnant water on their property for periods of time exceeding three days are asked to make permanent drainage improvements WITHIN 30 DAYS to eliminate this health hazard. The city has been in discussions with MSD, The Health Department and our local Metro Government representative with regard to this potentially serious health issue. Telephone numbers for the people involved in working with Glenview are as follows: Kelly Downard 16th District Councilman (574-1116 & 574-3461) Connie Willis, Health Department Mosquito Control (574-6639) and Mike Marling at MSD (540-6510). Leonard Heydt City Administrator

Leonard Heydt, City Administrator

