VILLAGE NEWS
<<<>>>

VILLAGE OF ALBANY NEWSLETTER

March 2011

Volume 57

~~~~~~~~~~~~~~

WHEN WILL SPRING SPRING?!?! 
This may be just me, but did this seem like an extremely long winter to anyone else?  I would guess that officially, it wasn’t any longer than any other year, but for some reason it just seemed to go on and on and on and on……..  Anyway, this is the month that spring officially begins, so we’ll have to see some signs of improvements, right?  That’s what I keep telling myself, anyway!!!  With the ice opening up on the river, I’ve had the opportunity to see the eagles more often lately.  I sure hope that you can all have the chance to get a glimpse of one of our eagles.  They are such beautiful birds!!!!!  And, think spring!!!!!!!!!!
[image: image1.wmf]
SEE PAGE 5 FOR INFO ON THE REFERENDUM

SPRING ACCEPTANCE DAY

The Village of Albany and the Town of Albany have set the SPRING ACCEPTANCE DAY for Saturday, April 30th from 8-3 at the Joint Recycling Center.  There is NO curb pick-up.  Large items such as furniture, mattresses, carpets, etc. will be accepted with no fees.  All items must be brought to the Recycling Center.  Please keep all steel or metal items separate.  The village and township will allow up to eight (8) bags of garbage (not the designated yellow or green bags) FREE.  If you have more than eight (8) bags of garbage to get rid of, then you will be required to purchase the designated yellow bag for the village residents or the designated green bags for the township residents.  The cost of these bags is $1.75 for a small bag and $2.50 for the large bags.  The only other things that there will be a charge for are Freon items and tires.  The cost for tires (must be rimless) varies due to the size of the tire, and the cost for Freon items is $24.00 per item.

Another state mandated change at the Recycling Center is the inability to accept electronic items.  These items, such as computer parts, TV’s, cell phones, etc. must be specifically recycled.  See articles on the following pages for more information on other options of that day.
MEDICATION ROUND-UP
On Saturday, April 30th at the time of the Spring Acceptance Day at the Recycling Center, we will also be holding a Medication Round-Up from 10:00 a.m. to noon.  At this drop off, they will be accepting all expired, unwanted, unused prescription and over the counter medications.  They are unable to accept any injectables, liquids, or intra-venous solutions.

This program was established to remove potentially dangerous pharmaceutical controlled substances from our medicine cabinets.  It gives the public the opportunity to get rid of the old drugs in a safe and easy method.  So, while you’re loading up things to get rid of at the Recycling Center, don’t forget to take out all of that old medicine that has been in the cabinet, too.  There will be a designated area to take them at NO COST to you.
ELECTRONIC DEVICE COLLECTION
Please note on the following page that ALSO on the same date (April 30, 2011), Resource Solutions will be present to accept all computers, electronics, and other items.  They will be set up alongside the Recycling Center on Ogden Avenue.  You will see on this next page that there are many items that they are able to take at no cost.  Some have fees included, but it is an easy way to get rid of all of your old electronic things.  If you have any questions, you can call Resource Solutions directly at the number listed.  
RECYCLING CENTER HOURS

REMEMBER that the hours on Wednesdays at the Joint Recycling Center will stay at noon to 5 p.m. each week and all year long.  They will not change with the time change in the spring and fall as they have in the past.  Saturdays will always stay at 8 a.m. to 3 p.m.  
[image: image2.png]


BURNING REMINDER
Once again, I will put in the reminder about burning in the village.  Hours for burning are set at 6 a.m. – 6 p.m. on Monday through Friday, and 6 a.m. – 1 p.m. on weekends.  Controlled burning of small amounts of dry leaves and plant clippings is allowed only during the daylight hours.  Please continue to be considerate of your neighbors when you burn.  DO NOT burn your leaves on the street, if you do not compost them.  There have been several complaints of people either burning materials that are not to be burned or not cleaning out their burn barrels enough.  Both ways cause the items to smolder for hours and cause a major odor that is VERY offensive to others.  It is not only offensive, but can cause breathing difficulties, too.  Please follow the laws that state that only dry, combustible rubbish can be burned, and that it should be stirred so that it burns quickly.  Another thing that people do is to let the ashes build up in the bottom of the barrel, and future burning causes it to start smoldering again.  Please be considerate!!!  Thanks!!

REFERENDUM ON APRIL BALLOT
You may or may not have heard by now, but there will be a referendum for the Village of Albany on the ballot at the April 5th Election.  The wording on the ballot is as follows:

The following is an advisory referendum for opinion purposes only;  Shall the Village of Albany borrow an amount not to exceed $3.5 million to reconstruct streets, water, sewer, drainage systems, lighting and village assessable sidewalks and curb and gutter within the village limits over the next 3 (three) years?

There will be a public meeting held at the Village Board meeting on Monday, March 14th beginning at 6:30 p.m. in the village hall. The Village Board and the village’s engineer will be at this meeting to try and answer any questions you have about the referendum and to further explain the work to be done and the impact on the village budget.  Available will be the streets that are being considered and the type of work to be done.  The State of Wisconsin, some years ago, put a limit on the percentage of an increase that the municipality can put on the tax levy each year at no more than 3%.  Unfortunately, this amount barely covers the cost of living for gasoline, heating, utilities and the basics.  This made it impossible to do as we had proudly done for MANY years before – tuck a little money aside each year to do a big project every other year.  Our previous boards prided themselves in being able to pay for large projects without having to borrow a penny!!!  However, with the costs of these projects skyrocketing, it seemed like the only possible way to not increase the levy was to put off doing any large street and utility projects.  Now this board is finding that of course, these aren’t things that can be put off for any length of time – potholes grow into small caverns, and the patching only lasts a short time.  Roads get rougher and rougher and are in dire need of replacement.  Along with repairing the streets, are the 50+ year old utilities in most areas of the village that are in need of updating, too.  So, while we have the streets ripped up, the utilities below should be improved so that later on we’re not digging up a brand new street to fix a leak or something that may happen.  And then, if it is needed, a newly repaired street would more than likely need curb, gutter, and/or sidewalks.  So all of a sudden the entire cost is rising like the mercury hopefully will be rising on the thermometers soon!  Options were discussed for months and months on whether it would be more cost efficient to continue to do smaller projects as able and limp along on patching and just resurfacing the other streets or to bite the bullet and do the major reconstruction over a three year period.  Realizing that this will mean borrowing a large sum of money that will take several years to pay back, it would at least get the streets done and hopefully the bids would come in at a lower amount by doing such a large project. This is when it was decided to get more input from the residents, and the best way to get more people involved, they felt, was to have a referendum put on the ballot at the next election.  I do want to explain that this discussion has been going on for months and months.  Realizing that with the issues that have been on the news up at the state, there are many things that are up in the air.  But the board decided to continue with their plans and have the referendum.
Another reminder is that this referendum is a non-binding referendum.  What this means is that either way that the majority of the voters vote, it does not guarantee that the decisions made will be following the majority.  Say that the referendum is voted down; the board may still find that it is necessary to do either all or some of the work regardless.  Or, on the other hand, if the referendum is voted in, it may be found that it is not actually in the best interest to continue as presented and they may modify what is to be done.  The board just wants to make sure that everyone understands the needs of the village and why some of them don’t seem to have been met. It also gives the board some input from our residents.  Our board has worked VERY hard on this for some time, and is finding it very frustrating to be able to do the work that needs to be done but to not have to increase the taxes to do them.  Sad to say, they are finding that there will be no way to get this all done without borrowing and paying it back.  Grants have been researched, but we do not meet the requirements of them.  So please know that all options available at this time have been checked on, but to no avail.
Again, a public meeting will be held at the board meeting on Monday, March 14th beginning at 6:30 p.m., so if you have any questions or just want to hear what is said, we invite you to attend.  
[image: image3.wmf]
ORDINANCE REMINDERS:
ABANDONED CARS:  No person shall leave unattended any motor vehicle, trailer, semitrailer or mobile home on any public street or highway or private or public property in the Village of Albany for such time and under such circumstances as to cause the vehicle to reasonably appear to have been abandoned.  Whenever any such vehicle has been left unattended on any street or highway in the Village of Albany or upon private or public property without the permission of the property owner or other person charged with the lawful jurisdiction thereof for more than 48 hours, the vehicle shall be deemed abandoned and constitutes a public nuisance.
DUMPING ON STREET:  It shall be unlawful for any person to deposit or cause to be deposited, dump, sort, scatter or leave any rubbish, stone, wire, earth, ashes, cinders, sawdust, hay, glass, manure, filth, paper, snow, ice, dirt, grass, leaves, construction waste, garbage or other offensive or noxious material in any public street, sidewalk, alley or on any public property or upon any property of another without the express permission of the owner or occupant thereof.
ANIMAL FECES:  The owner or person in charge of any dog or other animal shall not permit solid fecal matter of such animal to deposit on any street, alley, or other public or private property, unless such matter is immediately removed from there by said owner or person in charge.  This section shall not apply to a person who is visually or physically handicapped.
SPRING ELECTION

Don’t forget the Spring Election coming up on Tuesday, April 5th.  On the ballot this year, are the Village President, Village Trustees, School Board, Justice of the Supreme Court, Court of Appeals Judge for District 4, and the local referendum.  For the village elections, only incumbents are running for the positions.  Village President, Larry Hanson, is running again for president.  Running for the three trustee positions are incumbents Wayne Stemple, Peggy Boeck, and Kim Blumer.  There are three positions open for the Albany School board with four people running.  Those running are:  Wayne Mueller, Rebecca Mather, Karen Henry, and Jason Lindgren.  Remember that the polls are open from 7 a.m. to 8 p.m. on that day, and if you are going to be out of town and unable to make it in to vote, you can contact the village hall for an absentee ballot.  Remember to give enough time to fill out the request, get the ballot, vote, and return the ballot so that it is in by the date of the election.  
SUMMER REC INFORMATION
Spring Swim Lessons at the Green County YMCA will be starting soon.  Sign up will be at the village hall, and notices will be sent home with kids from school.

Keep your eyes open for the sign up for the Little League teams for the summer of 2011.  The date has not been set yet, but we will make sure that there are posters and notices in the newspaper before we have it.  There will also be papers sent home with your kids from school, too, so please keep checking those back packs!!!!  (
[image: image4.wmf]
ADULT LEAGUES

If you have an adult Women’s Slow Pitch Team, Co-Ed Team, or Men’s Slow Pitch team and would like to play in Albany, either contact the commissioner, Gary Armitage, or call the Village Hall at 862-3240.

Come on out to the ballpark!!!
VILLAGE BOARD HAPPENINGS: 

· Regretfully accepted the resignation of John Grochola from the village board;

· Appointed Kim Blumer to fill the expiring term of Grochola on the board;

· Approved a youth baseball clinic put on by Coach Brian Dahl and the Legion team;

· Approved the two year term of the following election workers:  Phyllis Aeschliman, Eileen Althaus, Gloria Glass, Kaye Ochsner, Joanne Rankins, and Louise Spring.

· Approved the purchase of a new computer server;
· Approved an operator’s license for Alisha Parker;

· Discussed the rezoning of property owned by Bob and Sally Braem on the east side of Park Street for a new Albany United Methodist Church;

· Approved the Green County Visitor Guide ad;

· Approved the general engineering contract with Mead and Hunt for 2011;

· Approved training for village employees;

· Approved the Fire Department officers as:  Chief – Danny Mueller, Treasurer – Keith Gabrielse, and Secretary – Bruce Walz.

· Heard resident Jim Graves as he presented the board with some concerns that he felt should be addressed in 2011;

· Discussed the Letter of Credit renewal for developers John Baker and Jim Kaltenburg;

· Appointed Darrell Clark to the Albany Housing Authority to replace John Koopmans who resigned due to being appointed to the Green County Board;

· Approved John Hlavachek and Louise Spring to the board of directors of the Albertson Memorial Library

· Hired the following for the summer of 2011:  Rec Director – Cindy Mauerman; Rec Director’s assistant – Jessica Mauerman; Commissioner – Gary Armitage; Caretaker – Gary Armitage; Concessionaire – Gary and Susan Armitage.

· Had the village engineer send a letter to the Wisconsin DNR regarding the wastewater facility plan that was sent to them for approval over 18 months ago;

· Approved the replacement of the copy machine if the one we have should quit working, as it does all printing for all departments.

VOLUNTEERS NEEDED

As always, we are in dire need of volunteers for the EMS and Fire Department!!!  The two departments always need more members – especially ones who can respond during the day hours.  If this is something that you would like more information on, please contact Angie Mueller for the EMS and Danny Mueller for the Fire Department.  We can sure use you!!!!

[image: image5.wmf]
ANNUAL SUGAR RIVER CLEAN-UP

By:  Frank Kapel

PLEASE HELP!!!  The Lake Winnetka Sugar River Improvement Association Inc. will hold its annual Sugar River Cleanup in Albany on Saturday, May 21st from 9:00 a.m. to 4:00 p.m.  We will meet at the Albany Legion Building on North Water Street.  Our goal is to remove as much garbage as possible from the river and its banks.  We also want to clean a path through fallen trees that totally block navigation of canoes and create hazards.  The type of work varies from walking the banks or riding in canoes and picking up trash to cutting tree branches and handing them to people on shore.  Equipment needed is canoes or small boats, chain saws, bow saws and waders.  The association will provide trash bags and local businesses will provide food and refreshments.  We will get organized at 9 p.m. and begin cleaning up at 10 a.m. or sooner, however a representative will be on-premise at the Albany Legion to direct those who want to come later.  Our clean-up is registered with the America Outdoors National River Cleanup.  Scout groups can earn community service points by helping out.  PLEASE VOLUNTEER your help or equipment.  You can contact us for more information by e-mail at lwsria@aol.com or call 608-862-1698 or 773-418-7123.  Leave a message including your name and phone number and we will return your call.

Come on out and help us clean up while enjoying the great outdoors after a long dull winter.  Food and refreshments will be served to all volunteers as a token of our appreciation.

Hope to see you there!!

[image: image6.wmf]
BACKFLOW PREVENTION 

“Backflow” is when water in a hose or pipe reverses its proper direction of flow.  A “Cross Connection” is a piping arrangement which allows a contaminant to enter a drinking water supply.  i.e.  There are several ways a contaminant in a yard sprayer could get into the water supply piping, polluting your water supply system.  The sink water could be siphoned into your home water distribution system.  Backflow can occur if the pressure drops in a water supply system because of a hole or break in a pipe, the village flushes a main, or the fire department uses water to fight a fire.  Fertilizer, dishwater, or something worse, can be sucked into water meant for your family.  If someone drinks, cooks, or bathes in contaminated water, it can cause serious illness or injury.  KEEP HOSES WITHOUT BACKFLOW PREVENTION DEVICES OUT OF CONTAMINATED WATER!!  If your plumber installs a backflow prevention device on your hose outlet, DO NOT REMOVE IT! 
OPEN BOOK
BOARD OF REVIEW

The dates have been set for the Open Book and the Board of Review.  If you have any questions regarding the assessment of your property, make an appointment to come to the Open Book that is scheduled for Wednesday, April 27th from 2-4 p.m. in the Albany Village Hall.  If you are unable to make that date, you can call the assessor’s office and try to make this amendment over the phone.  If no satisfaction is met at the Open Book, then make an appointment to attend the Board of Review.  That is set for Thursday, May 19th from 6-8 p.m. and will also be held at the Village Hall.  You need to call the village hall at 862-3240 to make an appointment for either of these meetings, however it is strongly recommended to attend the Open Book first.

[image: image7.wmf]
DOG AND CAT LICENSES

This is the first year that you will be able to purchase a dog and cat license at the village hall all year long. Previously, we only had the licenses until the end of January, so if you wanted one after that, we had to send you to the Green County Courthouse. But now, you can get your license here all year long.  Costs for the licenses are $5 if the cat or dog is spayed or neutered and $10 each if they are not.  We need proof of rabies shots, and these licenses are good until 12-31-2011.

OFFICE CLOSURES:

The village office will close at noon on Friday, April 22nd.

The village office will be closed all day on Monday, May 30th.

HOUSE NUMBERS

I feel that it just can’t be mentioned enough … PLEASE MAKE SURE THAT YOUR HOUSE NUMBER IS ON YOUR HOUSE AND IS VISABLE!!!!!  The amount of time that may be saved in an emergency situation could be crucial.  It’s a minor job for you to do that could be beneficial in the future.  Please don’t ignore it!!!!!

[image: image8.wmf]
