

CITY OF ST. REGIS PARK

NEWSLETTER

July 2015

Volume 17

Number 7

Dear Fellow Residents:

This **Fourth of July** we might find ourselves grilling out, gathering with loved ones, or just enjoying our precious free time. But, **July Fourth** is also a time to step back, to take stock and appreciate the many freedoms we enjoy every day as Americans. **Saturday, July 4th**, is **Independence Day**, the day we celebrate the birth of our Nation. With vision and courage our Founders unequivocally stated to the world in the **Declaration of Independence**: *"We hold these truths to be self-evident, that all men are created equal, that they are endowed by their creator with certain unalienable Rights, that among these are Life, Liberty and the Pursuit of Happiness."* At the time, these were literally revolutionary concepts that fundamentally changed the course of human history.

It has become an **Independence Day** tradition in St. Regis Park for American flags to be placed in the front of each residence. **Councilman Louie Schweickhardt** is once again overseeing this project. If you can assist in the placing of the flags for your block, street or even just a few houses, please call Louie at 639-7731 or send him an email at kellyandlouie@att.net.

Also on July 4th, the American Red Cross will again be conducting a Community Blood Drive at the Upper Highlands Swim Club, 2413 Parkdale Avenue, from 11:00 a.m. to 4:00 p.m. Appointments are not necessary, and free **Upper Highlands'** day passes and free t-shirts will be given to donors. **Donate blood – save a life!**

On Sunday, **August 9th**, from 4:00 p.m. to 6:00 p.m., the City of St. Regis Park will host our **Annual Old-Time Ice Cream Social** on the Ascension School grounds. There will be games and fun for everyone. A sincere thank you to resident Helen Walter for again donating the ice cream.

Preparations are also being finalized for the **Annual St. Regis Park City-Wide Yard Sale**. The date is **Saturday, September 12th**, beginning at 8:00 a.m. Please mark this date on your calendar.

No doubt you have noticed the newly planted trees throughout the City, dressed in their green watering bags with their yellow tags waiving in the breeze. To date, the **Tree Board** has planted 45 trees throughout St. Regis Park. In addition, 27 residents have already placed their names on the list for the next round of trees to be donated this fall. If you are interested, please contact City Hall at 491-7777 or by email to cityofstregispark@macmahanfire.com. **RE-TREE THE PARK** is definitely underway.

Last month I mentioned contacting **Metro Louisville's 311 City Call Center** for problems or services. Several residents inquired about the **MetroCall 311** app. The **MetroCall 311** mobile app is available for the iPhone, Android and Windows Phone. The app allows you to submit service requests immediately. You can report potholes, stray animals, and issues with traffic signals, drainage, recycling, and property maintenance.

<https://louisvilleky.gov/governmental/metrocall-311/services/download-311-app>

I have repeatedly emphasized **ST. REGIS PARK IS A GREAT PLACE TO LIVE**, but are you really aware how fortunate we are! Last month I also mentioned one of our **"City Partners," the Upper Highlands Swim Club**, but that is not the only recreational facility adjacent to our City. **The Oxmoor Country Club** also has a swim club, a fitness center, outstanding dining and meeting rooms, and a championship 18-hole golf course. In addition, we are in close proximity to **three major hospitals/medical centers, houses of worship** for most faiths, and **award winning schools**. While we may not have it all, we certainly have most of it! Is there any wonder when a home in St. Regis Park becomes available it sells so quickly?

Best wishes for a memorable **Fourth of July**. As always, if you have questions, comments or concerns, the City Council and I want to hear from you.

Sincerely,
Brandt Davis, Mayor

IMPORTANT DATES

JULY 4	INDEPENDENCE DAY UPPER HIGHLANDS BLOOD DRIVE (11:00 AM – 4:00 PM)
JULY 7	CITY COUNCIL MEETING (MCMAHAN FIRE DISTRICT @ 7:00 PM) RECYCLING PICKUP
JULY 21	RECYCLING PICKUP

CITY OF ST. REGIS PARK
MINUTES OF THE REGULAR
MONTHLY COUNCIL MEETING
June 2, 2015

Following are the Minutes of the regular monthly Council Meeting for the City of St. Regis Park, held at 7:00 p.m., Tuesday, June 2, 2015 at 4318 Taylorsville Road, Louisville, Kentucky 40220.

ROLL CALL:

Present: Mayor Brandt Davis; Council Members: Talbott Allen, Bob Graves, Stephen Hoard, Louie Schweickhardt, Eric Shackelford, Frank Wheatley, Cheryl Willett.
Absent: None

MAYOR'S REPORT:

No Report.

FINANCIAL REPORT:

Ms. Jenny England attended on behalf of Mr. Charlie Veeneman, City Accountant. She presented the Financial Report for May 2015. The General Fund revenues for the month were \$23,787.31 with year-to-date revenues at \$372,048.38. Total expenses for the month were \$21,226.79 with year-to-date expenses at \$262,191.81 resulting in year-to-date excess revenue over expenses of \$109,856.57.

The Road Fund revenues for the month were \$2,248.81 with year-to-date revenues at \$31,167.74. Total expenses for the month were \$1,025.00 with year-to-date expenses at \$20,360.00, resulting in year-to-date excess revenue of \$10,807.74.

Mr. Allen made a motion to approve the May 2015 Financial Report. The motion was seconded by Mr. Hoard. The motion passed without dissent.

Complete financials are posted on the City's website at www.stregispark.net.

MINUTES OF THE REGULAR COUNCIL MEETING:

Ms. Willet made a motion to approve the Minutes of the regular Council Meeting held on May 5, 2015. Mr. Shackelford seconded the motion. The motion passed without dissent.

POLICE REPORT:

Sergeant Will Wilhoyte of the Jefferson County Sheriff's Department (JCSD) was present representing Kentuckiana Law Enforcement (KLE) but had no report. The Small City Activity Report for May will be published in the monthly newsletter.

CITY ENGINEER'S REPORT: MEL MILBURN

Mr. Milburn presented quotes to repair the damaged sidewalks in the City and for curb painting. The curb painting project will be discussed at the July meeting.

Mr. Schweickhardt made a motion to approve \$5,700.00 for sidewalk repairs identified by Mr. Milburn. Ms. Willet seconded the motion. The motion passed without dissent.

CITATION OFFICER'S REPORT: KENNY BETTS

Mr. Betts patrolled 108 miles and issued thirteen (13) Hi-Neighbor Notices.

CITY ATTORNEY'S REPORT: JOHN SINGLER

Mr. Singler presented the following ordinances for a second reading and final vote:

- Ordinance 4, Series 2014-2015 Budget Amendment – Mr. Wheatley made a motion to approve the ordinance as presented. Ms. Willet seconded the motion, and it passed without dissent by roll call vote.
- Ordinance 1, Series 2015-2016 Ad Valorem and Sanitation Tax – Mr. Shackelford made a motion to approve the ordinance as presented. Mr. Allen seconded the motion, and it passed without dissent by roll call vote.
- Ordinance 2, Series 2015-2016 Budget – Mr. Graves made a motion to approve the ordinance as presented. Mr. Wheatley seconded the motion, and it passed without dissent by roll call vote.

Copies of the ordinances will be published in the July 2015 newsletter.

PUBLIC WORKS: LOUIE SCHWEICKHARDT

Mr. Schweickhardt is looking for volunteers to put out the American flags for July 4th.

SPECIAL EVENTS: TALBOTT ALLEN

The annual City Ice Cream Social will be held on Sunday August 9 from 4-6 pm at the Ascension field located on Lynnbrook Drive. Ms. Helen Walter of Lynnbrook Drive will again donate the ice cream for the event. Thanks Helen.

The city-wide yard sale is scheduled for Saturday, September 12.

PUBLIC SAFETY: CHERYL WILLETT

No Report.

BUILDING PERMITS: STEPHEN HOARD

Two permits were issued: a garage at 4413 Mount Vernon and a porch at 2500 Aintree Way.

MARKETING/IT: FRANK WHEATLEY

No Report.

COMMUNICATIONS FACILITATOR: BOB GRAVES

No Report

The City has "No Parking" signs available for use by residents who host large gatherings. Residents may call City Clerk Bill Hodapp at 491-7777 for information regarding the use of these signs.

FINANCE: ERIC SHACKELFORD

Mr. Shackelford will schedule a city-wide CPR class in July 2015.

TREE BOARD:

Ms. Jane Ecker and Mr. Joe Hinkle were present and provided the following information:

31 new trees planted in the spring of 2015, with a total of 41 trees planted to date. 27 residents have requested trees for the fall 2015 planting.

Media contact and Tree City USA certification are being handled by Cindi Sullivan.

Mr. Graves made a motion to extend Ms. Ecker's term on the Tree Board an additional 3 years. Mr. Allen seconded the motion. The motion passed without dissent.

CITIZEN PARTICIPATION:

Mr. Bill Holton of Dannywood Road was present and asked for clarification for sidewalk repair charges. The City now bears the cost to repair the sidewalks.

Mr. Bob Feger of Lincoln Road was present but had no comments.

OLD BUSINESS:

None.

NEW BUSINESS:

The Council will review the present garage ordinance at the July meeting and discuss possible changes.

ADJOURN:

There being no further business, Ms. Willett made a motion to adjourn. The motion was seconded by Mr. Wheatley. The motion passed without dissent. The meeting adjourned at 8:04 p.m.

Submitted by Bill Hodapp, City Clerk

(These Minutes are considered unapproved until signed by Mayor Brandt Davis.)

Approved:

Brandt Davis, Mayor, City of St. Regis Park
The City of St. Regis Park allows a public comment section during its meetings. These public comments are summarized in the City Council Minutes. The views expressed do not necessarily represent the views of the City of St. Regis Park.

COUNCIL MEMBER MEETING ATTENDANCE 2015

Name	Meetings Held	Meetings Attended	YTD%
Brandt Davis	6	6	100%
Talbott Allen	6	5	83%
Bob Graves	6	5	83%
Stephen Hoard	6	6	100%
Louie Schweickhardt	6	5	83%
Eric Shackelford	6	4	67%
Frank Wheatley	6	5	83%
Cheryl Willett	6	6	100%

HELP SUPPORT OUR ADVERTISERS

UPPER HIGHLANDS SWIM CLUB

2413 PARKDALE AVENUE
LOUISVILLE, KENTUCKY 40220

(502) 459-7371

HOURS

CLOSED MONDAYS

TUESDAY – SUNDAY, 11:00 AM – 9:00 PM

Helen Walter

Realtor / Broker - 40 Years

Graduate Realtors Institute

Certified Residential Specialist

Re/Max Hall Of Fame

Your St. Regis Park Neighbor Since 1975.

So Far, I've Sold 120 Homes In St. Regis Park.

I Can Sell Yours.

Experience Makes The Difference

451-0499

494-0986

Helenwalter@Remax.net

ST. ANDREW FARMERS' MARKET

St. Andrew United Church of Christ

2608 Browns Lane

The St. Andrew Farmers' Market opened for its 6th season on May 7 and will run through October 15. Just like last year, **the market will be open 3:00 pm to 6:30 pm every Thursday, rain or shine.**

What you eat matters – to your health, to the local economy, to the planet.

The Kentucky Department of Agriculture compiles a list each year of farmers' markets in the state. For more information on the markets, go to

www.kyagr.com/marketing/farmermarket/index.htm.

BRANCHING OUT

From the wonderful reactions we are getting, most people seem to have noticed the 31 amazing new trees in the ground, representing “Round Two” of our efforts to **Re-Tree the Park!** We are so grateful to Mayor Davis and the City Council for funding the trees, our vendor Action Landscaping for their beautiful trees and very professional and friendly planting staff, Cindi Sullivan for her selections and consultations, and of course, to our citizens, for requesting the trees and agreeing to maintain them. The trees include London planetrees, swamp oaks, elms, red buds, and more! These are all trees that grow well in our area and contribute to the diversity and health of our tree canopy. We also have provided watering devices—those snazzy green bags—on trees we have planted. New owners have been instructed to fill the bag virtually every day for the first three weeks, then twice a week until the tree is established.

Citizens with the new trees have received maintenance instructions, but in case you have a relatively young tree in your lawn, we are repeating them here:

ST. REGIS PARK TREE MAINTENANCE GUIDELINES:

Watering:

Adequate water is critical to the health of a newly planted tree; it should receive a regular thorough soaking of the soil in the root zone, and the soil needs to be kept consistently moist (but not wet) until the tree becomes well established, which can take two or more years.

Different species have different water requirements. Soil type and weather conditions also affect the amount of water needed. Frequent watering of new trees provides more benefit than applying large volumes of water infrequently because of the need of the root system to establish into the native soil. This is in direct contrast to well established trees that thrive with less frequent watering with larger volumes of water, rather than light and frequent watering.

Just as a general rule, check the soil moisture and if necessary, water a newly planted tree using a soaker hose or water reservoir device daily for three weeks after planting with 1-2 gallons per inch of trunk diameter; 2-3 times weekly in the first 3 months after planting with 2-4 gallons per trunk diameter; and every week that there is not an inch of rain accumulation thereafter.

Suggestion: Remove the green bag from your tree in the winter, and put it back on in the spring. Use your own judgment, but basically we are talking Halloween to April Fool’s Day for having it put away in your garage.

Mulching:

Mulch will be applied over the tree root zone at planting. Organic mulch suppresses weed competition, retains soil moisture, regulates soil temperature, and improves the soil over time. The optimum depth of mulch is 2-3 inches over the root zone and mulch needs to be kept from touching the trunk in order to prevent moisture from damaging the bark.

Finally, because so many people have noticed the trees, we already have more than 25 names on a list for trees to be planted this fall. The City Council has approved 60 trees for fiscal year 2015-2016, so make sure you are included in the lottery late this summer. To enter your name, please email or phone your name, address, phone, and email to msmattingly@outlook.com or the city phone line, 491-7777.

Enjoy the beautiful summer days ahead, water your trees as needed, and relax in their cool shade!

The Tree Board

MANAGING THE TREES WE HAVE (GET RID OF THOSE VINES)

We are off to a great start to **Re-Tree the Park**, but planting new trees is not enough. We need to manage the trees we have to accomplish our goal of improving the tree canopy in our city.

Did You Know?

Vines growing on tree trunks and branches can steal the life from your tree!

Good vines stay where they are supposed to, on or near the ground. Bad vines that wrap around your tree and climb to the top can squeeze the life out of your tree or shade it out, preventing photosynthesis. A climbing vine can also make your tree more likely to blow over in the wind.

What to do?

- Cut the main vine trunk at the base and remove a section—at least 2 to 3 inches.
- Apply glyphosate, a weed killer, to the cut vine.
- **Don’t rip the vine from the tree—this could damage the bark. Allow the vine to die and gradually drop its leaves.**
- If the vine has overtopped the tree, you may need to hire an arborist to cut out the upper portions of the vine to allow in light.

Let’s get rid of those vines to keep our trees in St. Regis Park healthy and enjoy their cooling shade this summer and for years to come.

Based on information from Yew Dell Gardens, Louisville Metro Public Works, and the Olmsted Conservancy.

Small City Activity Sheet

City: **St. Regis Park**

Month/Year: **May 2015**

Traffic Stops: DSS Speeding RD Other Arrests Warnings

Location:

Woodmont/Lincoln	3	1		1		5
Lynnbrook/Aintree	2	2				2
Foxy Poise/Lynnbrook	1			3		2
Woodmont/Mt. Vernon	1			1		1
Dannywood/Browns		3				
Browns/Lincoln		4				
4600 Block Lincoln						
Browns/Brookhaven		4		1		1
Rockwood						
Dannywood/Woodmont	3			1		2
Statton/Woodmont				1		
Woodmont/St Regis	2					2
St Regis Ln	1					1
Browns/Lowe		8		1		1
Mt. Vernon	1	2				2
Total:	14	24	0	9	0	19
YTD Total:	57	105	4	33	4	78
Resident:	12	3		4		16
Non-Resident:	2	21		5		3
YTD- Resident	36	20	0	11	0	56
YTD-Non-Resident	21	85	4	22	4	22

Suspicious person/vehicles/other activity:

Suspicious Vehicle - 1
 Stranded Motorist - 1
 Council Meeting - 1

911 Call -
 Suspicious Person -
 Foot Patrol -
 Resident Contact - 2

Towed Vehicle -
 Officer Assist -
 Business Check - 32
 Burglar Alarm -

House Watches:

St. Regis Lane -
 Stormon -
 Cambridge -
 Others -

Lincoln -
 Foxy Poise -
 Lowe -
 Saddle Horn -

Mt. Vernon -
 Woodward -
 Aintree -
 Browns -

Lynnbrook -
 Saddle Ct -
 Ashfield -
 Dannywood -

AMERICAN RED CROSS COMMUNITY BLOOD DRIVE

UPPER HIGHLANDS SWIM CLUB

2413 PARKDALE AVENUE

SATURDAY, JULY 4TH, 11 AM – 4 PM

(Free Day Pass & a Free T-Shirt to all Presenting Donors)

OPEN TO THE PUBLIC, NO APPOINTMENT NECESSARY

(Our goal is 25 good units of blood; It only takes a few minutes to save a life.)

PUBLIC SAFETY CORNER

WATER SAFETY

Did you know that drowning is the No. 1 cause of accidental death of young children? The tragedy behind these grim statistics is that nearly all drowning can be prevented.

With school out and the summer swimming season upon us, now is the perfect time for a refresher on pool safety. Whether a parent, grandparent, or a child's caregiver, following these tips will **help protect children from drowning**:

- Learn CPR.
- Make sure all children attend a certified swimming class.
- Install safety equipment such as a fence or gate and a pool alarm.
- Keep rescue equipment near the pool and easily accessible.
- Completely remove the cover before using the pool.
- Never leave children unsupervised near a pool or other body of water. Constantly watch them and keep them within reach.
- Don't allow children in or around the water if they don't have any knowledge of swimming.
- Never allow children to swim alone without adult supervision. Designate someone to supervise when children are in or around the water. Watch and be observant. Don't use flotation devices as a substitute for supervision.

- Keep toys away from the pool area which can attract young children to the pool, and a child playing with toys could fall into the water.
- Remove all tripping hazards from the pool area.
- Keep a telephone by the pool, with emergency numbers posted nearby.
- If a child is missing, check the pool first. Seconds count in preventing death or disability.

Remember – it only takes a minute for an accident to occur. Please be sure to observe these safety measures to prevent a water tragedy and protect someone you love. American Red Cross chapters and local fire departments often offer first aid and CPR classes.

CITY OF ST. REGIS PARK

Ice Cream Social
Sunday, August 9
4:00pm – 6:00pm

Ascension School Grounds

Bring your lawn chairs. Enjoy some ice cream, visit with your neighbors.

We will also have some games: balloon toss, three legged races, sack races, bubble blowing, and more.

Ice Cream generously donated by Helen Walter.

Join us for our annual

St. Regis Park City-Wide Yard Sale, Saturday, September 12th
8:00 AM - ???

St. Regis Park
Citywide Yard Sale
Saturday, September 12th
8:00 A.M. until ??

Clear clutter from attics,
basements, and garages.

Make some cash and be a
part of the fun.

Police officers will enforce traffic
regulations and extra police will patrol
this day!

Sponsored by the City of St. Regis Park

INFORMATION TO IMPROVE HOMEOWNERSHIP

WHO WOULD WANT TO BE WITHOUT ONE?

When the 75 year old man who had been widowed four times was asked why he was getting married again, he said “for the little bit that they eat, I wouldn’t want to be without one.”

In a torrential rainfall, you wouldn’t want to be without an umbrella. It is also understandable that when purchasing or selling a home, more and more people want an agent involved.

NAR’s Homebuyers and Sellers Profile states the trend in owners trying to sell their home themselves has declined over the past 10 years from 14% in 2003 to only 9% in 2014. Similarly, the number of buyers purchasing directly through an owner has decreased from 2001 to 2014 from 15% to 5%.

It is natural to think that a seller wants to get the highest price for their property while the buyer wants to pay the least possible. Negotiations may be the most valuable service provided by an agent because of the clear conflicts of interest such as price, terms and condition.

Other areas of contention that could affect a party without an agent:

- The real estate agent who represents the other party
- The attorney who represents only one party
- Home and pest inspectors regarding condition
- The buyer’s lender regarding terms
- The lender’s appraiser regarding value
- The title company in an effort to satisfy challenges to clear title
- Municipal authorities to mitigate code violations

Even when there are two licensed agents involved, there could be a question of representation. This is a discussion that buyers should have with a real estate professional before looking at houses.

Make certain you know the **TRUE VALUE** of your home **before** listing it for sale. Consult a professional.

THE STORY OF TAPS

The 24-note melancholy bugle call known as “taps” is thought to be a revision of a French bugle signal, called “tattoo,” that notified soldiers to cease an evening’s drinking and return to their garrisons. It was sounded an hour before

the final bugle call to end the day by extinguishing fires and lights. The last five measures of the tattoo resemble taps.

The word “taps” is an alteration of the obsolete word “taptoo,” derived from the Dutch “taptoe.” Taptoe was the command — “Tap toe!” — to shut (“toe to”) the “tap” of a keg.

The revision that gave us present-day taps was made during America’s Civil War by Union Gen. Daniel Adams Butterfield, heading a brigade camped at Harrison Landing, Va., near Richmond. Up to that time, the U.S. Army’s infantry call to end the day was the French final call, “L’Extinction des feux.” Gen. Butterfield decided the “lights out” music was too formal to signal the day’s end. One day in July 1862 he recalled the tattoo music and hummed a version of it to an aide, who wrote it down in music. Butterfield then asked the brigade bugler, Oliver W. Norton, to play the notes and, after listening, lengthened and shortened them while keeping his original melody.

He ordered Norton to play this new call at the end of each day thereafter, instead of the regulation call. The music was heard and appreciated by other brigades, who asked for copies and adopted this bugle call. It was even adopted by Confederate buglers.

This music was made the official Army bugle call after the war, but not given the name “taps” until 1874.

The first time taps was played at a military funeral may also have been in Virginia soon after Butterfield composed it. Union Capt. John Tidball, head of an artillery battery, ordered it played for the burial of a cannoner killed in action. Not wanting to reveal the battery’s position in the woods to the enemy nearby, Tidball substituted taps for the traditional three rifle volleys fired over the grave. Taps was played at the funeral of Confederate Gen. Stonewall Jackson 10 months after it was composed. Army infantry regulations by 1891 required taps to be played at military funeral ceremonies.

Taps now is played by the military at burial and memorial services, to accompany the lowering of the flag and to signal the “lights out” command at day’s end.

CITY OF ST. REGIS PARK
 ORDINANCE NO 4, SERIES 2014-2015
 AN ORDINANCE AMENDING THE BUDGET
 FOR THE CITY OF ST. REGIS PARK FOR THE FISCAL
 YEAR BEGINNING JULY 1, 2014 AND ENDING JUNE 30, 2015

BE IT ORDAINED BY THE CITY OF ST. REGIS PARK,

Section 1:

The budget for the City of St. Regis Park for the fiscal year starting July 1, 2014 and ending June 30, 2015 is hereby amended to read as follows:

Resources Available	General Fund	Road Fund	Total Budget
4101 Prop. Taxes	145,000.00	0	145,000.00
Refunds	(6,500.00)	0	(6,500.00)
4102 Fran. Fee	6,500.00	0	6,500.00
4103 Del. Taxes	2,000.00	0	2,000.00
4104 Insur. Tax	95,000.00	0	95,000.00
4105 Min. Sev. Tax	60.00	0	60.00
4109 San. Tax	104,698.00	0	104,698.00
4201 Interest	1,800.00	0	1,800.00
4202 Road Fund Mun. Aid Rec.	0	33,000.00	33,000.00
4302 Bid. Permit	250.00	0	250.00
4305 Misc.	0.00	0	0.00
4307 Newsletter Ad	1,000.00	0	1,000.00
4309 Rental Prop. Fees	2,000.00	0	2,000.00
4310 House Bill 413	5,000.00	0	5,000.00
4107 Lien Release	75.00	0	75.00
Total Resources	356,883.00	33,000.00	389,883.00

Disbursements	General Fund	Road Fund	Total Budget
5000 City Serv.	167,398.00	21,500.00	188,898.00
5100 Comm. Serv.	20,000.00	0	20,000.00
5200 Admin.	30,250.00	0	30,250.00
5300 Utilities	23,800.00	0	23,800.00
5400 Acct/Ins/Legal.	33,650.00	0	33,650.00
5500 Police/Int.	36,000.00	0	36,000.00
5600 Taxation	5,900.00	0	5,900.00
5700 Supplies	1,100.00	0	1,100.00
5900 2014-15 Surplus	38,785.00	11,500.00	50,285.00
Total Appropriations	356,883.00	33,000.00	389,883.00

Section 2:

This ordinance shall be effective upon its passage and upon publication.

First Reading: 5/5/15

Second Reading: 6/2/15

Passed and Approved: 6/2/15

Brandon Davis, Mayor
Mayor

ATTEST:

Wain R. Mypp
City Clerk

Votes in Favor: 7

Votes Opposed: 0

CITY OF ST. REGIS PARK
ORDINANCE NO 1, SERIES 2015-2016
AN ORDINANCE PROVIDING FOR THE ASSESSMENT OF
AN AD VALOREM TAX AND A SANITATION TAX

WHEREAS, in order to provide revenue for general governmental purposes and operation, with manner of assessment and collection of said taxes; and

WHEREAS, to provide the assessment of all real property within the City corporate limits as of January 1, 2015; and

WHEREAS, the provisions for the levy and collection of these taxes shall apply for a period starting on July 1, 2015 and ending June 30th, 2016.

NOW THEREFORE, the council of the City of St. Regis Park does ordain as follows:

Section 1:

The assessment of said real property shall be the valuation as listed on the Jefferson County Property Valuation tax records as of January 1st, 2015 and is hereby adopted as the assessment for ad valorem tax purposes.

Section 2:

To levy an ad valorem tax of all real property and property of utility companies as allowed by law at the rate of \$.138 cents per one hundred dollars of the assessed value.

Section 3:

To levy a special sanitation tax assessment under KRS 82.095 on every residence within the City at the rate of \$173.05 per household.

Section 4:

Said taxes shall be due and payable to the "City of St. Regis Park" and mailed to the City of St. Regis Park, C/O River City Bank, 2501 Bardstown Road, Louisville, KY 40205, as follows: July 15 through September 30th the discounted amount (5% discount off face amount). Face amount to October 31st. November 1 and thereafter, face amount of total bill, plus fifteen percent (15%) penalty, plus an additional one percent (1%) interest charge compounded per month starting November 1, 2015. November 1, 2015 the tax bill becomes delinquent and collection of said taxes shall be made in the manner prescribed by law. Failure to pay the tax and penalty shall and will constitute a lien upon the property in question.

Section 5:

The revenue from said taxes, interest and penalties shall be used for the general operating expenses of the City and for the general purposes for the City in the discharge of its municipal functions as ordained, resolved or directed by the City Council of St. Regis Park. Any surplus from said taxes shall go to the general operation fund of the City.

Section 6:

This ordinance shall be effective upon passage and publication.

First Reading: 5/5/15

Second Reading: 6/2/15

Passed and Approved: 6/2/15

Mayor

ATTEST:

Clerk

Votes in Favor: 7

Votes Opposed: 0

CITY OF ST. REGIS PARK
 ORDINANCE NO 2, SERIES 2015-2016
 AN ORDINANCE FOR THE BUDGET
 FOR THE CITY OF ST. REGIS PARK FOR THE FISCAL
 YEAR BEGINNING JULY 1, 2015 AND ENDING JUNE 30, 2016

BE IT ORDAINED BY THE CITY OF ST. REGIS PARK,

Section 1:

The budget for the City of St. Regis Park for the fiscal year starting July 1, 2015 and ending June 30, 2016 is hereby amended to read as follows:

Resources Available	General Fund	Road Fund	Total Budget
4101 Prop. Taxes	139,325.00	0	139,325.00
4102 Fran. Fee	6,000.00	0	6,000.00
4103 Del. Taxes	1,200.00	0	1,200.00
4104 Insur. Premiums Taxes	95,000.00	0	95,000.00
4105 Min. Sev. Tax	60.00	0	60.00
4108 Sidewalk repair (grant)	-	0	0
4109 San. Tax	104,698.00	0	104,698.00
4201 Interest	5,000.00	0	5,000.00
4302 Bld. Permits	200.00	0	200.00
4305 Misc.	50.00	0	50.00
4307 Newsletter Ads	500.00	0	500.00
4309 Rental Prop. Fees	2,000.00	0	2,000.00
4310 House Bill 413	5,000.00	0	5,000.00
4202 Road Fund (MARF)	0	33,000.00	33,000.00
Total Resources	359,033.00	33,000.00	392,033.00

Disbursements	General Fund	Road Fund	Total Budget
GENERAL GOVERNMENT			
5006 Engineering Fees	5,000.00	0	5,000.00
5007 Hedgerow Court Maint.	500.00	0	500.00
5013 Tree Trimming program	43,000.00	0	43,000.00
5101 Newsletter	9,000.00	0	9,000.00
5201 Legal Ads (audit in CJ)	1,000.00	0	1,000.00
5203 KY Munic. & Jeff Co.	1,250.00	0	1,250.00
5204 Sympathy and Distress	300.00	0	300.00
5205 Awards	100.00	0	100.00
5206 Seminars & K.I.C dinner	300.00	0	300.00
5207 Bank Charges	100.00	0	100.00
5210 Mayor's Contingency fund	1,000.00	0	1,000.00
5211 Administrative Salaries	24,000.00	0	24,000.00
5212 Cable dues	1,200.00	0	1,200.00
5213 Administrative Expenses	2,500.00	0	2,500.00
5303 Rent	1,200.00	0	1,200.00
5401 Legal Representation	10,000.00	0	10,000.00
5402 Accounting/ Audit	13,000.00	0	13,000.00

5403 Liability & Casualty Ins.	6,650.00	0	6,650.00
5404 Bonding	2,000.00	0	2,000.00
5408 Payroll taxes	2,500.00	0	2,500.00
5410 Codifying expense	2,500.00	0	2,500.00
5601 PVA tax roll & bill prep.	5,900.00	0	5,900.00
5701 Postage and Shipping	600.00	0	600.00
5702 Printing and Copying	100.00	0	100.00
5703 Office Supplies	300.00	0	300.00
5705 Capital Expenditures	500.00	0	500.00
Total General Government	134,500.00	0	134,500.00
PUBLIC SAFETY			
5501 Police Inter. Agreement	37,000.00	0	37,000.00
Total Public Safety	37,000.00	0	37,000.00
PUBLIC SERVICES			
5001 Sanitation	104,698.00	0	104,698.00
5002 Snow Removal	0	24,000.00	24,000.00
5003 Street sweeping	0	3,000.00	3,000.00
5005 Sidewalk Repair	10,000.00	0	10,000.00
5008 Street sign repair	1,000.00	0	1,000.00
5010 Street striping/ curbing	5,000.00	0	5,000.00
5011 Street repairs	0	5,000.00	5,000.00
5012 New Street signage	0	1,000.00	1,000.00
Total Public Services	120,698.00	33,000.00	153,698.00
COMMUNITY SERVICES			
5103 Public Ref. (Blockwatch)	-	-	-
5104 Public Observ. (holidays)	8,000.00	0	8,000.00
5105 Web site	200.00	0	200.00
Total Community Services	8,200.00	0	8,200.00
UTILITIES			
5301 Streetlight Utilities	22,000.00	0	22,000.00
5302 Telephone	600.00	0	600.00
Total Utilities	22,600.00	0	22,600.00
TOTAL EXPENDITURES	322,998.00	33,000.00	355,998.00
Excess Income (expenditures)			
Before transfers	36,035.00	0	36,035.00

Section 2:

This ordinance shall be effective upon its passage and upon publication.

First Reading: 5/5/15

Second Reading: 6/2/15

Passed and Approved: 6/2/15

Brandt Davis, Mayor
Mayor

ATTEST:

W. R. Hpp
City Clerk

Votes in Favor: 7

Votes Opposed: 0

BUDGET WORKSHEETS
ST. REGIS PARK
YEAR ENDING 6/30/16

		GENERAL FUND 7/1/15 - 6/30/16 Proposed Annual Budget	ROAD FUND 7/1/15 - 6/30/16 Proposed Annual Budget
REVENUES			
4101	Property Taxes	139,325	
4102	Franchise Fees	6,000	
4103	Delinquent Taxes	1,200	
4104	Insurance Premiums Taxes	95,000	
4105	Mineral Severance Taxes	60	
4108	Sidewalk Repair (Grant)		
4109	Sanitation Taxes	104,698	
4201	Interest Income	5,000	
4302	Building Permits	200	
4305	Miscellaneous	50	
4307	Newsletter Ads	500	
4309	Rental Property Fees	2,000	
4310	House Bill 413 Court Costs	5,000	
4202	Road Fund (MARF)		33,000
	TOTAL REVENUES	359,033	33,000
EXPENDITURES			
General Government			
5006	Engineering Fees	5,000	
5007	Hedgerow Court Maint.	500	
5013	Tree Trimming / Tree Program	43,000	
5101	Newsletter	9,000	
5201	Legal Ads (Audit in CJ)	1,000	
5203	KY Municipal & Jeff Co. Leag	1,250	
5204	Sympathy and Distress	300	
5205	Awards	100	
5206	Seminars & Conf-KLC Dinner	300	
5207	Bank Charges	100	
5210	Mayor's Contingency Fund	1,000	
5211	Administrative Salaries	24,000	
5212	Cable Dues	1,200	
5213	Administrative Expenses	2,500	
5303	Rent	1,200	
5401	Legal Representation	10,000	
5402	Accounting / Audit	13,000	
5403	Liability & Casualty Ins.	6,650	
5404	Bonding	2,000	
5408	Payroll Taxes	2,500	
5410	Codifying Expenses (ordinance publishing)	2,500	
5601	PVA Tax Roll & Bill Prep	5,900	
5701	Postage and Shipping	600	
5702	Printing and Copying	100	
5703	Office Supplies	300	
5705	Capital Expenditures	500	
	TOTAL General Government	134,500	

BUDGET WORKSHEETS
ST. REGIS PARK
YEAR ENDING 6/30/16

		GENERAL FUND 7/1/15 - 6/30/16 Proposed Annual Budget	ROAD FUND 7/1/15 - 6/30/16 Proposed Annual Budget
Public Safety			
5501	Police Inter. Agreement	37,000	-
	TOTAL Public Safety	37,000	-
Public Services			
5001	Sanitation	104,698	
5002	Snow Removal		24,000
5003	Street Sweeping		3,000
5005	Sidewalk Repairs (Spalding, Grinding)	10,000	
5008	Street Signs (Repairs)	1,000	
5010	Street Striping / Curbing	5,000	
5011	Street Repairs		5,000
5012	New Street Signage		1,000
	TOTAL Public Services	120,698	33,000
Community Services			
5103	Pub. Relations (Blockwatch)		
5104	Pub. Observances (Holidays)	8,000	
5105	Web page	200	
	TOTAL Community Services	8,200	
Utilities			
5301	Streetlight Utilities	22,000	
5302	Telephone	600	
	TOTAL Utilities	22,600	
TOTAL EXPENDITURES		322,998	33,000
EXCESS INCOME (EXPENDITURES) BEFORE TRANSFERS		\$ 36,035	\$ -

CITY OF ST. REGIS PARK
NEWSLETTER
 4318 Taylorsville Road
 Louisville, KY 40220-1519

Prsrt Std
 U.S. Postage
 PAID
 Louisville, Ky
 Permit No. 1498

IMPORTANT NUMBERS

Louisville Metro Police – 911 Emergency
574-2111 or 311 – Non-Emergency
www.louisvilleky.gov
McMahan Fire District – 911 Emergency
491-4745 – Non-Emergency

2015 CITY COUNCIL

Brandt Davis, Mayor – 491-7777

MEMBERS

Talbott Allen, Special Events – 451-3776
 Bob Graves, Communications – 451-2047
 Stephen Hoard, Building Permits – 931-7004
 Louie Schweickhardt, Public Works – 639-7731
 Eric Shackelford, Finance – 379-7721
 Frank Wheatley, Director of Marketing/IT – 452-2343
 Cheryl Willett, Public Safety – 458-8386

CITY EMPLOYEES

Bill Hodapp, City Clerk/Treasurer – 671-9469
 Kenneth Betts, Citation Officer – 664-2784

CITY NUMBERS

St. Regis Park City Hall – 491-7777
 499-5501 (Fax)
 E-Mail – cityofstregispark@mcmahanfire.com
 Website – www.stregispark.net
 Rumpke Waste Removal – 568-3800

ST. REGIS PARK COUNCIL MEETINGS

Council Meetings are held the first Tuesday of each month,
 7:00 P.M., at the McMahan Fire Station

NEWSLETTER PRINTED BY

PrintWorx of Louisville – 491-0222
 E-Mail – orders@printworxoflouisville.com

NEWSLETTER ADVERTISING

Business ad space is available in the newsletter. Please contact the City office at 491-7777 if you are interested in placing an ad. Ads must be camera ready and be sent electronically. The rate schedule is as follows:

1/8th page	\$300/year	\$150/six months
1/4th page	\$600/year	\$300/six months
½ page	\$1000/year	\$500/six months
Full Page	\$1800/year	\$900/six months

The McMahan Fire Protection District Board of Directors meets the second Thursday of each month at 7:30 p.m. at the fire station, 4318 Taylorsville Rd.
THE PUBLIC IS INVITED.