

The Village of Saukville

Spring/Summer 2014

From the Village President...

Dear Friends,

Spring is supposedly in the air ... the days are definitely getting longer ... we're in Daylight Savings Time ... and looking forward to the warmth of summer. With those thoughts in mind, I'd like to take a few minutes to step back and reflect on the year 2013 and the growth that took place in our fine community.

The points listed below are a synopsis of my State of the Village address which was presented to the Saukville Chamber of Commerce on the evening of Governor Walker's appearance, and to the Port Washington-Saukville Rotary Club. It can also be found on the Village's website in PDF form.

This Power Point Presentation featured "tweets" about Saukville and was called "#Saukville!" There was a lot of information I wanted to share, so "tweeting" seemed the way to put it all out there in brief form. I wanted to capture facts about Saukville, our history, our current governance, and the many exciting activities taking place here, such as:

- The full value of taxable property in Saukville is \$402,608,400. Our current population is 4,465 in 1,652 households. Per capita income is currently at \$30,129.
- The Village offers financial resources to businesses in the form of our Business Development Loan Program, Broker Incentive Grants for business land purchases, a Revolving Loan Fund, Regional Block Grants, and funds from the Wisconsin DOR.
- Camping World was featured as the largest new development and will be located east of HWY 43. This business is bringing 60 new jobs to Saukville and represents an investment of \$6 million in our Village. Anticipated opening is in June, 2014.
- Other new businesses mentioned were: Endpoint Solutions, Custom Color & Filling LLC, Broadband Solutions, Choice Integrated Medicine Clinic, ESKRA Technical Products, Inc., TOYO Jidoki America Corporation, and Mr. Mover.
- Charter Steel is growing practically on a daily basis. They received approval for five different additions to their facility for coil storage, locker rooms, additional loading docks, outside storage, bin storage, and an addition to their rolling mill building.
- Other local businesses that are expanding are Jeneil Biotech, Standard Machine, and FPZ, Inc.
- The Port Washington State Bank Saukville Office has had a complete update inside and out and the changes are wonderful and practical.

I ended the presentation by stating that I believe 2014 will provide excellent diverse growth as well.

Please know that the various Village committees and the Village Board have and will continue to look at all new development with the best interest of the Village in mind so that we continue on the path of balanced sustainable growth.

February offered us the Village's second Business Forum where representatives from our local businesses and industries met at the Ozaukee Humane Society building to learn from each other and from government what resources are available to them and how they can be used to enhance business. We will offer this forum again next year as it seems to be informative and appreciated by all in attendance.

Since it is election time, I would like to publicly thank Bob Hamann who decided not to run for another term as Village Trustee. Bob has served the Village as Trustee since 2003 and was on the Village's Plan Commission since 1987. Bob has always provided interesting and thought provoking insights into the business of government. Thank you, Bob, for your many years of service. You will be missed.

For the rest of us in government, the challenges we face become opportunities when everyone involved applies common sense leadership, works together to do what is right, and is committed to the belief that the best days of our community will always be ahead of us.

As elected officials, it is important for us to get your feedback since our role is policy making using goals, values, our mission statement, and a vision for our community. We build all of this based on your direction and will continue to find ways to have effective and meaningful communication with you ... the citizens.

Please know too that the Village does not rely solely on its Village Board's leadership. We are proud to have an excellent management team and staff who are always putting their heads together to find ways to be effective and efficient in service delivery. In addition, I'd be remiss if I didn't take this opportunity to recognize the contributions of volunteers in our community. I have the privilege of witnessing the generosity of so many residents on a daily basis and at our community events. I hope you will join me in thanking these, our neighbors.

In closing, please contact me anytime with questions, suggestions, or concerns. I can be reached at phone 262-284-9423 or by email: bdickmann@village.saukville.wi.us

Have a great spring (if and when it gets here) and summer!

In service,

Barb

Village Services & Updates

For more details, contact Village Hall at 262-284-9423
or visit the Village website at www.village.saukville.wi.us

**Regular Hours: Monday through Friday
8:00 a.m. to 5:00 p.m.**

HOLIDAY HOURS - OFFICES CLOSED ALL DAY

MONDAY, MAY 26, 2014

FRIDAY, JULY 4, 2014

MONDAY, SEPTEMBER 1, 2014

VILLAGE PRESIDENT'S OFFICE HOURS

*Barb Dickmann is available to the public at the
Village Municipal Center by appointment.*

Call Village Hall at 284-9423, ext. 1219 to set up an appointment.

"SAUKVILLE SAYS"

Sign up on our website to receive our weekly e-newsletter, "[Saukville Says](#)" and receive the Village's e-newsletter containing timely and pertinent Village related information every Friday. You can also sign up in person at Village Hall and Oscar Grady Library. Email addresses are kept confidential and not shared.

PLANNING A PICNIC?

Village park facilities are available for rent for your spring and summer events on a first come, first serve basis. Resident and non-resident fees apply. Find information on the Village website at www.village.saukville.wi.us/recreation. Call Village Hall for availability and rate information.

FARMERS MARKET 2014 ...

Open Sundays, June 15th through October 26th, from 9:00 a.m. to 1:00 p.m. in Veterans Park, Downtown Saukville. The market features fresh, in-season Wisconsin produce grown by area farmers, as well as greenhouse and floral products and hand made crafts by local artisans.

ASSESSMENTS - OPEN BOOK/BOARD OF REVIEW

The **2014 Assessments Open Book Sessions** have been scheduled for **June 18th from 12:00 - 7:00 p.m.** and **June 19th from 2:00 - 8:00 p.m.** You are welcome to visit Village Hall during these sessions to meet with the Assessors and discuss assessment values for your property. **The Board of Review is scheduled for July 14th from 6:00 - 8:00 p.m.**

Questions on your current assessment value should be directed to Accurate Appraisal. You do not need to wait until the Open Book session to discuss your assessment. Contact Accurate Appraisal at 800-770-3927 or e-mail them at info@accurateassessor.com.

4TH OF JULY PARADE AND FIREWORKS

Parade begins at 1:00 p.m. on July 4th

Music, Games, Food & Beverages at Grady Park until 4 p.m. Continuing at Peninsula Park at 5 p.m.

Fireworks at Dusk at Peninsula Park!

RUMMAGE & REAL ESTATE SALE SIGNS

Village Ordinance regarding rummage/garage sale, real estate, directional, or informational signs states that such signs must comply with traffic visibility requirements and are not permitted in Village parks or median areas. Improperly placed signs will be confiscated. Signs shall be erected no more than 24 hours before a rummage sale and taken down no later than 24 hours after. For more information, contact Village Hall at 284-9423.

SUMMER PLAYGROUND PROGRAM

Saukville will once again partner with the Port Washington Recreation Dept. to offer an affordable Summer Playground Program with creative and energetic leaders, active games, theme craft sessions, and fun field trips. Saukville kids will also take weekly trips to Pirate's Hollow in Port Washington (weather permitting).

Program Dates: June 16th through August 8th

Location: Quade Park, 657 Parkside Lane

**Days/Times: Monday through Friday 12:30 to 5:00 p.m.
Wednesdays 12:30 to 4:30 p.m.**

(closed on July 4, 2014)

Resident Fee: \$75.00 per child; family maximum \$120.00.

Non-resident Fee: \$85.00 per child.

\$130.00 family max.

A t-shirt will be provided to each child.

Registration begins Monday, May 5th at Village Hall.

Pre-Registration is required before your child can attend the program. We require a minimum registration of 20 kids to open the program.

An Open House and Registration will be held at Quade Park on Wednesday, June 11th from 5:00 to 7:00 p.m.

Registration forms for the Summer Playground Program are available in the 2014 Parks and Receptions brochure. You can find this form on the Village website under the About Us/Community tab. Hard copies are also available at Village Hall and Oscar Grady Library. Call Village Hall (284-9423) with questions or for more information.

JULY PROPERTY TAX PAYMENTS

All 2013 property taxes not paid by January 31, 2014 must be paid to the Ozaukee County Treasurer. Second installment payments are due to the County Treasurer **by July 31, 2014**. Make checks payable to the Ozaukee County Treasurer and mail to P.O. Box 994, Port Washington, WI 53074. Village Hall can not accept or process these payments.

Seasonal Newsletter - Pick up a hard copy of any current newsletter at Village Hall or Oscar Grady Library during regular business hours.

Village Cable Station - TWC Channel 25 - up-to-date information on Village meetings, services, and events.

Calendar of Events '14

Village Hall 639 East Green Bay Avenue
(262) 284-9423

VILLAGE COMMITTEES - MEETING SCHEDULE

Village Board/Finance Committee
1st &/or 3rd Tuesday - 7:00/8:00 p.m.
Architectural Review Board
1st &/or 3rd Thursday @ 6:30 p.m.
Board of Review
Annually in May
Board of Zoning Appeals
4th Thursday, as needed
Cemetery Commission
Annually in April & as needed
CDA/IRC
3rd Thursday @ 5:30 p.m.
Library Board
2nd Tuesday @ 6:00 p.m.
Plan Commission
1st Thursday @ 7:00 p.m.
Public Safety Committee
2nd Thursday @ 6:00 p.m.
Public Works Committee
4th Tuesday @ 6:30 p.m.
Utility Committee
2nd Tuesday @ 4:45 p.m.

April 19.....COMMUNITY EASTER EGG DASH
Grady Park - 10 a.m. For kids 9 and under.
COMMUNITY EASTER EGG ROLL
River of Life Church, Hillcrest Rd. - 1:00 p.m. Ages 2-9
April 21-25.....TORNADO/SEVERE WEATHER AWARENESS WEEK
May 26.....MEMORIAL DAY PARADE
Contact American Legion Post #470 @ 284-2787
June 11 & 25...LIVE AT THE TRIANGLE - SUMMER CONCERT SERIES
Veterans Park - 7:00-9:30 p.m.
June 15 - Oct. 26 - Every Sunday...
FARMERS' MARKET - Veterans Park - 9:00 a.m.-1:00 p.m.
July 4.....PARADE (1:00 p.m.), PICNIC (Grady Park),
FIREWORKS - Peninsula Park (at dusk)
Contact Village Hall @ 284-9423
July 9 & 23.....LIVE AT THE TRIANGLE - Veterans Park - 7:00-9:30 p.m.
Aug. 12.....NATIONAL NIGHT OUT - Grady Park - 5:00 - 9:00 p.m.
Aug. 6 & 20.....LIVE AT THE TRIANGLE - Veterans Park - 7:00-9:30 p.m.
Aug. 23.....FIRE DEPT. POKER RUN - Veterans Park
Sept. 6.....VILLAGE-WIDE RUMMAGE SALE
Contact Skvl Area Historical Society Rep. @ 284-5170
Sept. 7.....FIRE DEPT./PLEASANT VALLEY AUTO SHOW
8:00 a.m. - 5:00 p.m. at Grady Park
Contact Phil @ 675-9098

(dates reported 4/1/14 - subject to change)

Emergency Management - Severe Weather Info.

SIREN TESTING

The Village warning siren system is tested at 1:00 p.m. the first Friday of each month from April to November, weather conditions permitting. These tests are to ensure that the system is ready to go when it is needed.

Get your family and home ready for a tornado with the official [Tornado App](#) from the American Red Cross. This app puts everything you need to know to prepare for a tornado in the palm of your hand. It also sounds an alarm when NOAA issues a tornado warning for your location, even when the app is closed. Learn more about the Tornado App and download it now at <http://www.redcross.org/mobile-apps/tornado-app>.

TORNADO & SEVERE WEATHER AWARENESS WEEK APRIL 21-25, 2014

Tornado and Severe Weather Awareness Week is a good time to go over the plans you have made to ensure the safety of your family when severe weather strikes. A **Statewide Tornado Drill is planned for Thursday, April 24th**. A mock tornado watch will be issued statewide by the National Weather Service at 1:00 p.m. followed by a statewide tornado warning at 1:45 p.m. If there is a threat of severe weather in Wisconsin on Thursday, the drill will be postponed until Friday, April, 25th. The drill will go on in all other

conditions including non-severe weather (clouds, rain, dark sky, scattered thunderstorms, etc.). If severe weather occurs on Friday, the drill will be cancelled. The Village will sound the warning sirens for this drill when the tornado warning is received.

COMMUNITY PREPAREDNESS DAY

The time to prepare for a disaster or emergency is before it happens. Whether a tornado, winter storm, power outage, or wild fire, it's important to have the knowledge and tools necessary to successfully navigate a disaster or emergency situation.

Individuals and families living in Ozaukee County are invited to the **Community Preparedness Day, Saturday, May 3rd from 10:00 a.m. to noon at the Feith Family Ozaukee YMCA, 465 Northwoods Road in Saukville.**

Those attending can build emergency kits with donated supplies, develop a family emergency plan, and learn about local, regional and state resources. Attendees will also have the opportunity to view the Ozaukee County Incident Command vehicles, fire trucks, ambulances, and more! Attendees can also enter a drawing to win a free weather radio.

This event is sponsored by Aurora Medical Center in Grafton, Columbia St. Mary's Hospital Ozaukee, Ozaukee County Emergency Management, Ozaukee County Public Health Dept. and the YMCA.

Economic Development & Planning

ComDev@village.saukville.wi.us
262-284-9423

BUSINESS GROWTH & OUTREACH 2014

SAUKVILLE BUSINESS FORUM: In February, the Village of Saukville, in partnership with Ozaukee County Economic Development, hosted its 2nd annual Business Forum. This event was held at the Wisconsin Humane Society Ozaukee Campus. Twenty-two local businesses participated. The program provided those in attendance with new information on the Saukville Community Economic Profile, Workforce Development Programs, and funding sources that are now available. The Village gave an update on current and future development and delivered a copy of the new Business & Industrial Park Directory developed as an outcome of the 2013 Forum. Those attending were invited to give feedback, ask questions, and voice concerns.

The business forum continues to be an excellent opportunity for area businesses and the Village to connect. Another forum will be held in February 2015.

NEW BUSINESS MOVING TO BUSINESS/INDUSTRIAL PARK

Oldenburg Metal Technology, 775 N. Progress Dr.

WATCH FOR CAMPING WORLD TO OPEN IN 2014

Camping World is America's largest direct marketer and specialty retailer of RV and outdoor camping accessories and services. Construction is underway on nine acres located at the NE quadrant of STH 33 & I-43. Fifty new jobs are expected to be created.

VILLAGE OF SAUKVILLE BUSINESS DEVELOPMENT LOAN PROGRAM

The Village has partnered with Port Washington State Bank to establish a loan program for business development and revitalization. Loan proceeds can be utilized to fund a wide variety of commercial projects ranging from assisting new businesses locating in the downtown areas with start-up costs to helping existing businesses with renovations or expansion plans. To date, the Business Loan Program has provided over \$186,000 in low interest loans to area businesses for expansion, exterior updates, equipment, or purchase.

Now Available at Village Hall or Online:

- 2014 Business & Industrial Park Directory
- Saukville Community Economic Profile

Contact Marilyn Haroldson, Community Development & Planning Dept., for more information on the Village's business opportunities.

Department of Public Works

649 S. Main Street 262-284-0545

YARD WASTE (COMPOST) DISPOSAL

How do you get rid of garden waste, leaves, and lawn rakings from your spring yard clean-up? Wisconsin DNR strongly recommends that these materials NOT be placed in the street at any time. Place them in bags, buckets, or other suitable containers and bring them to the compost drop-off site at the Department of Public Works yard.

2014 DPW YARD DAYS & HOURS:

COMPOST SITE - SATURDAYS ONLY - APRIL 12TH - NOV. 15TH

SPRING CLEAN-UP DUMPSTER - APRIL 19TH & 26TH, MAY 3RD

FREE ELECTRONICS DUMPSTER - MAY 3RD ONLY

9:00 A.M. TO 3:00 P.M.

****REFER TO INCLUDED FLYER FOR COMPLETE INFO****

CURBSIDE CHIPPING

The Village chipping crew will begin touring the Village **starting April 14th and continuing every Monday through November 3rd** (excluding holiday weeks). Please stack branches (3" maximum diameter) neatly on the parkway (area between the sidewalk and curb), with cut ends facing the street, by 6:30 a.m. on Monday mornings. **DO NOT** place branches on the sidewalk or street. **DO NOT** place branches curbside sooner than the immediately preceding weekend. We **DO NOT** chip tree stumps. The chipping crew is limited to 20 minutes per address, after which a **\$50.00** fee is charged for each additional 20 minutes at the property owner's request. We will make only one pass per street side per chipping event. There will be **NO BRUSH DROP-OFF** accepted at the Compost Site.

DEFECTIVE SIDEWALKS

If you know of any sidewalk section in need of repair, please report it to Village Hall. The Village allocates funds each year to address the priority problems which mostly involve tripping hazards greater than a 3/4" offset. Damage due to street trees is not charged to the homeowner. Most tripping edges are saw cut by a contract service. Sunken sections at a house utility trench are a lower priority and are the homeowners financial responsibility to make repairs.

HOUSEHOLD HAZARDOUS MATERIALS DISPOSAL

Household hazardous materials are typically comprised of paints, pesticides, waste fuel, anti-freeze, and typical household cleaners. These materials must **NOT** be placed in the trash. They can be taken to the Ozaukee County Hazardous Waste Collection Site. Fees will be charged on a per pound basis.

OZ CO HOUSEHOLD HAZARDOUS WASTE COLLECTION SITE

Veolia ES Technical Solutions LLC

1275 Mineral Springs Drive, Port Washington

Hours: Every Monday 8:00 a.m. - 5:00 p.m.

HHW Info Hotline: 262-243-8998

Note: Waste oil should be taken to the Ozaukee County Highway Department, 410 South Spring Street, Port Washington.

Save

VILLAGE OF SAUKVILLE
Dept. of Public Works
649 S. Main Street

POST

2014 COMPOST SITE

April 12th thru November 15th

SATURDAYS ONLY 9:00 A.M. - 3:00 P.M.

ACCEPTED ITEMS FOR THE COMPOST SITE	RULES
1. Grass clippings (curbside disposal is prohibited) 2. Leaves 3. Miscellaneous compost including flowers, garden plants, etc. (curbside disposal is prohibited) 4. Small tree/bush stumps	1. Village residents only! – (identification will be required) 2. Place items on correct piles. (including plastic bags) 3. No garbage, white goods, recyclables, construction materials, iron, or tires 4. NO BRUSH DROP-OFF AT COMPOST SITE!

2014 SPRING CLEAN-UP & ELECTRONICS DUMPSTERS

3 Days Only!

SATURDAY	APRIL 19	9:00 A.M. - 3:00 P.M.
SATURDAY	APRIL 26	9:00 A.M. - 3:00 P.M.
SATURDAY	May 3	9:00 A.M. - 3:00 P.M.
ONE DAY - ELECTRONICS	DUMPSTER	- PASS REQUIRED

ACCEPTED ITEMS FOR THE DUMPSTER	RULES
1. Furniture – <u>1 large piece only</u> 2. Carpeting 3. Toys 4. Small amts. of construction material (1 cubic yard max) 5. <u>One</u> box spring/mattress set only 6. Other miscellaneous items intended for landfill Loads will be inspected for acceptable items.	1. Village residents only! (identification will be required) 2. Batteries should be placed along concrete wall. 3. No waste oil, anti freeze, paints, liquids, or hazardous waste 4. No appliances, recyclables, dirt, sod, brush, grass clippings, leaves, compost, concrete, rocks, bricks, concrete block, iron, or tires allowed. 5. No Electronics – including but not limited to: TVs, Computers, monitors, printers and peripherals, Fax machines, Photocopiers, VCRs & DVRs, Telephones with video displays.
ELECTRONICS DUMPSTER – Pre-registration at Village Hall is required to obtain a Disposal Pass – One Pass per Household. Pass must be presented to, and will be collected by attendant at the site. Village Residents Only.	Limit 2 Items for each category: TVs, VCR/Blue Ray players, Laptops, Desktop Computer (with monitor, keyboard, mouse), printers, scanners, telephones, cell phones, microwave ovens, and other assorted small electronics. Items subject to approval.

2014 BRANCH CHIPPING

The Wood Chipper will tour the Village to chip brush/branches ONLY

EVERY MONDAY - April 14th thru November 3rd

(no chipping on holiday weeks)

Branches must be curbside by 6:30 a.m. Monday mornings; 3" max. diameter - cut ends facing street
No Stumps/No Compost; 20 minute time limit per address applies

Due to the curbside branch chipping collection service, the Village DPW has a surplus of woodchips. Residents can pick up woodchips at the DPW yard waste site at 649 S. Main Street during compost open hours on Saturdays. You will need to bring a container and a pitch fork or shovel - tools and containers are not provided. The DPW will deliver only full truck loads (3-5 yards) of chips to residential addresses and will not come back to pick up any unused woodchips. Call the DPW at 284-0545 to arrange delivery.

2014 LEAF COLLECTION - October 1st thru November 28th, as time/weather permit.

How Do I Dispose of....??

How often have you cleaned out the basement or garage and found yourself looking at items you didn't know what to do with - old tires, a broken lawnmower, car parts, auto batteries, waste oil, clothes, to name a few? The local waste hauler will not accept many of these items. Don't despair; there are inexpensive and locally available means to get of this stuff without much hassle either!

Vehicles and auto parts (lead acid batteries, sheet metal, motors, transmissions, etc.) - local scrap dealers. Some may pay for the item(s).

Waste Oil - County Highway Dept. drop-off site at 410 Spring Street, Port Washington (284-8331). Some of the local automotive service centers will also take it. OIL CANNOT BE CONTAMINATED WITH ANTI-FREEZE, SOLVENTS, OR OTHER VOLATILE FLUIDS.

Tires - local automotive service centers. Most will charge a nominal fee.

Furniture, bedding - if it is clean and in good shape, resale St. Vincent de Paul or Goodwill shops may accept the items. Otherwise, arrange for a special pickup with Advanced Disposal (800-387-0949) or haul to their site at 803 North River Road, West Bend. A fee will be charged for special pick-up.

The Village of Saukville also provides a clean-up dumpster each spring - the last two Saturdays of April and the first Saturday of May for these type items. This is for Village residents only.

Electronics - Veolia ES Technical Solutions LLC at 1275 Mineral Springs Drive in Port Washington will accept most of these items. Call them at 262-243-8998 for more information.

The Village of Saukville typically provides an electronics dumpster in conjunction with the spring clean up dumpster the first Saturday in May. This is a one-day event open to Village residents only.

Household Hazardous Waste – kitchen and bathroom, garage and workshop, home and garden products – can be taken to the Ozaukee Co. Hazardous Waste Collection Site at 1275 Mineral Springs Dr., Port Washington. This site is open on Mondays only. Call 262-243-8998 for more information.

White Goods or other “recyclables” – local scrap dealers such as Port Recycling, 782 Schmitz Dr., Port Washington Call 262-284-4060 for more information.

Untreated, clean lumber - cut up and place in cart or burn in fire place or wood stove. Remove nails or hardware.

Treated lumber, railroad ties, and lumber containing creosote - call waste hauler such as Advanced Disposal to arrange for dumpster or pickup.

Clothing and other apparel - Check with local churches or charities that accept donation or St. Vincent de Paul or Goodwill.

Rechargeable tool and cell phone batteries (Ni-CaD, Nickel Metal Hydride) . Call the Saukville Police Dept. at 262-284-0444.

Remember... Dumping oil, anti-freeze, solvents, cleaners, paint, fuel, and other solids or liquids in storm sewers is ILLEGAL and can lead to substantial fines and jail time.

FIRE HYDRANT FLUSHING

The Saukville Water Department will be flushing hydrants throughout the Village Monday-Thursday between 8:00 a.m. and 3:00 p.m. **April 21st through April 24th and April 28th through May 1st.** There may be some discoloration in your water during this process. This is iron and is not harmful. We recommend that you do not do laundry if your water is discolored. If you forget and your clothes have a reddish appearance, **DO NOT DRY THE CLOTHES**; rather rewash in cold water to remove the discoloration. Running the tap for a short period of time will clear the lines after the flushing in your area is completed.

CROSS CONNECTION CONTROL PROGRAM

The Village's Cross Connection Inspection Program, managed by [Hydro Designs, Inc.](#) (HDI) of New Berlin, has resumed for 2014. A cross connection is a direct or potential connection between any part of the public water supply system and a source of contamination or pollution, i.e.: garden hose, dish washer, toilets, pools, lawn sprinklers. This action is necessary in order to reduce overall costs for compliance with DNR Regulation NR810.15. Hydro Designs will be contacting homeowners and businesses to arrange an inspection. There is no cost for this inspection. Each inspection takes less than 20 minutes on average for a home inspection and 45 minutes for a business.

PAYMENT OPTIONS

To pay your Village water utility bill online, go to the website - www.officialpayments.com - click on Local; Wisconsin; Saukville, Village of; utility payment; then enter amount of payment and required information. There is a convenience fee of 2.75% for credit card use and a flat fee of \$2.75 for e-checks. We also offer **automatic withdrawal** from your checking or savings account. Your quarterly payment can be deducted automatically from your selected account on the 25th of the billing month, at no additional charge. Go to the Village website (Village Services tab) to download a form to sign up for automatic withdrawal. We can also arrange a payment plan if necessary. Contact Village Hall for more information.

"SMALL" LEAKS CAN LEAD TO BIG WATER BILLS

"Leaks can account for, on average, 10,000 gallons of water wasted in the home every year - enough to fill a backyard swimming pool."

(source: U.S. Environmental Protection Agency)

Each person uses about 80-100 gallons of water per day, according to the U.S. Geological Survey. If you can avoid wasting some of it through common leaks, you can save money while doing something "green" for the environment. Most common leaks are easily repaired. If you're not particularly handy yourself, you can call a plumber - it will be worth the expense in future water use savings.

Here are some tips on finding leaks:

- Check your water meter before and after a two-hour period when no water is being used. If the meter does not read exactly the same, you probably have a leak.
- Place a drop of food coloring in all toilet tanks. If the color shows up in the bowl within 20 minutes without flushing, you have a leak in the tank. Leaks in toilets can double, or even triple, overall water consumption by wasting thousands of gallons a month. Often leaks are silent and go undetected. Check the overflow pipe and plunger ball for leaks and repair and/or replace the necessary parts.
- Check faucet washers and gaskets for wear and replace them when necessary.

SUMP PUMPS

Please remember to check your sump pump and make sure it is hooked up correctly to the discharge lateral and **not** to the sanitary sewer system. Per Village Ordinance, it is illegal to hook-up or discharge storm water or clear water into the Village's sanitary sewer lines. Since all discharges to the sanitary sewer end up at the treatment plant, this creates additional problems to properly process the wastewater for eventual discharge to the river. If you have any questions, please call the Utility Department at 284-3185.

TRASH-RECYCLING SERVICES PROVIDED BY ADVANCED DISPOSAL

Trash and Recycling **collection day** for the Village of Saukville is **Thursday** - Friday on weeks when a Federally-recognized holiday falls Monday-Thursday and all municipal facilities are also closed. The following rules apply:

- Roll-out carts must be used. Any trash or recyclables placed curbside in any container other than the carts will not be collected.
- Carts must be placed curbside **by 7:00 a.m.** on pick-up day. Carts must face the street as indicated by the arrow, be fully accessible, and be placed side by side with a minimum of three feet of space between carts and/or obstacles.
- Recycle Collection - alternate Thursdays - collection dates can be found on the Village website, Time Warner Cable Access Channel 25, at Village Hall and Oscar Grady Library.
- All recyclables can be placed in the same recycle cart.
- Carts are the property of Advanced Disposal and must remain at the property should you move.
- Electronic devices, such as computers, monitors, printers, TVs, Fax machines, photocopiers, VCR & DVD players, cannot be disposed of in your household trash cart.
- Large Item Pick-up Service: You must arrange for special pick-up or take items to the drop-off site at 803 North River Road, West Bend. There is a fee for large item disposal. Contact Advanced Disposal directly (800-387-0949) for prices and information.

Oscar Grady Library

LIBRARY HOURS:
Mon.-Thur: 10 a.m.-8 p.m.; Fri: 10 a.m.-5 p.m.;
Sat.: 10 a.m.-2 p.m.

151 South Main Street 262-284-6022
www.oscargradylibrary.org

FRIENDS OF THE LIBRARY USED BOOK SALE

Back by popular demand - The Friends of the Oscar Grady Library will be hosting their annual book sale in the community room April 22nd-26th during regular library hours. The book sale will include hardcover books, paperbacks, children's books, and movies. All proceeds benefit the library in support of programming for all ages.

ONE BOOK ONE COMMUNITY – Code Name Verity

This spring, Saukville and Port Washington are coming together for our sixth annual Character Counts: One Book One Community event. Pick up a copy of Code Name Verity by Elizabeth Wein at the library and join us for a variety of related events May 12th-23rd. More information coming soon!

DOWNLOADABLE MAGAZINES - New to the Oscar Grady Library! Zinio is the world's largest online magazine subscription database. Our library is offering over 100 digital magazine subscription titles to our patrons over the web via the Oscar Grady website. Any active library patron, with a valid library card, will be able to check out and download magazine subscriptions; they can then read them via a web browser, or through any supported mobile device such as Android phones and tablets, iOS devices (iPad, iPhone), Kindle HD, or the Nook HD/HD+. Magazine issues can be checked out and downloaded without wait lists, patrons can keep any issue they download as long as they want, and there is no limit to the number of check-outs per patron. Visit the library or www.oscargradylibrary.org for details on how to get to Zinio!

CHILDREN'S PROGRAMS

National Library Week – April 14th – 20th

Culver's Restaurants are once again offering a fun drawing campaign for children ages 11 and under. During the month of April, children can pick up a coloring sheet from the library and draw a scene from their favorite book. Each participant will receive a coupon for a free single scoop of frozen custard and be entered in a drawing for a chance to win an additional prize. All coloring sheets must be turned in by April 30th and will be displayed in the library.

Port Washington-Saukville Student Art Show

April 11th- May 2nd. Stop by and enjoy some of the awesome student art on display at the library!

Children's Movies @ Your Library

Oscar Grady Library offers free movies for the kids periodically throughout the year, especially on early release days. Contact the library for more info, dates, times, and movie titles.

Library Lego Lab - Every 2nd Wed. of the month, 3:30-4:30 p.m.

Does your child love to build with Legos? If so, the Library Lego Lab is the place to join other Lego fans and see what you can dream up! We'll provide all the Legos, you bring your imagination. The Library Lego Lab is open to children ages seven and older and registration is required. Sign up today in person or over the phone.

1,000 Books Before Kindergarten

This free and ongoing early literacy program encourages families and caregivers to read 1,000 books aloud with their young children before they enter Kindergarten. Any child from birth until he/she starts kindergarten is eligible to register. Stop by the Children's Dept. today to sign your child up!

Summer Reading Program - June 9th - August 2nd

This year's theme is "Boom, Fizz, READ" for children ages up to 11 and "Spark a Reaction" for teens and adults. The theme centers around STEM education (Science, Technology, Engineering and Math), or STEAM (adding Arts). Many interesting performers, crafts, activities and incentives are offered throughout the program to promote reading during the summer. Calendars and further information will be available at the library and on our website.

TEEN AND ADULT PROGRAMS

Teen and Adult Clubs

Looking for something fun to do? Saukville teens gather in the community room every Saturday for card games, tournaments and movies and would love to see you there!

Adults are encouraged to try out new foods once a month on Tuesdays at our **recipe club** meetings, and our **monthly book discussion group** always welcomes new members. Stop in at the library or check out www.oscargradylibrary.org for more information on any of these clubs.

Spring Book Discussion Titles:

April: How Starbucks Saved My Life by Michael Gill

May: Code Name Verity by Elizabeth Wein

2013 VILLAGE SERVICE ANNIVERSARIES

The following Village employees observed a significant service anniversary in 2013. The Village of Saukville recognized them for their years of service at the annual Recognition event held on February 21, 2014.

Name	Dept./Position	Years of Service
Bill Meloy, Retired	Police Dept.	45 years
Tom Paape	Fire Dept.	30 years
Ray Hartmann	Utilities	25 years
Kyle Miller	Fire Dept.	15 years
Michelle Jaeger	Admin.	10 years
Jeremiah Kopiness	Fire Dept.	10 years
Kathy Lepak	Library	5 years
Ethan Legault	Fire Dept.	5 years

Saukville Police Dept.

649 E. Green Bay Ave.
262-284-0444

LICENSE PLATES - VEHICLE REGISTRATION - SALVAGE VEHICLE INSPECTIONS

The Saukville Police Department issues license plates and vehicle registration for passenger cars, trucks, and motorcycles. Service is available Monday - Friday from 8:00 a.m. to 7:00 p.m. Registration requirements: signed title, release of lien paperwork (if applicable), and identification. Salvage vehicle inspections are done by appointment only. For more information, please call the Saukville Police Department at 284-0444.

MED-RETURN COLLECTION UNIT

Please do not discard old medications by flushing them down the toilet or throwing them in the trash. Save them in their original containers in a safe place. You can drop them in the Med-Return Collection box located in the lobby of the Police Department for proper disposal, Monday through Friday during normal business hours.

CURFEW ORDINANCE

The Village of Saukville has an 11:00 p.m. curfew for minors under the age of 16 years. Parents will be held accountable for any vandalism that their children do to Village property. Please know where your children are and urge them to obey the Curfew Law.

BICYCLE LICENSING

For a \$3.00 fee, the Police Department will issue a non-expiring bicycle license. Pick up a registration form at the Police Department. Village Ordinance requires all bicycles operated on Village streets, alleys, or public highways be licensed.

BECOME A MEMBER OF THE POLICE RESERVES

The Village of Saukville Police Dept. is seeking dedicated individuals to become part of our [Police Reserves](#) team. For more information, call the Saukville P.D. at 284-0444.

SAUKVILLE POLICE DEPARTMENT HAS JOINED THE WISCONSIN CRIME ALERT NETWORK (WCAN).

WCAN quickly alerts residents about crime or criminal activity that may affect them, in the form of emails, faxes, or text messages. For more information and to register for this service, please visit the WCAN website at www.wisconsincrimealert.gov or call the Crime Alert Network office at 608-240-3597.

Remember to join us for **National Night Out** on Tuesday, August 12th at Grady Park. Watch for more details.

Fire Department

520 West Dekora Street
Non-Emergency 262-284-5800

RECREATIONAL BURNING

As spring turns into summer the Saukville Fire Department would once again like to remind all Village residents to obey Village Ordinances regarding residential recreational burning. Violators may receive a citation and/or bill for fire department services if we respond to complaints of illegal burning.

Residential Burning Ordinances:

§101-17 B(1)(a) Cooking grills designed and sized for normal residential outdoor use will not be permitted to be used or stored above the first story of any building, including on a balcony, raised porch or platform. If you have a grill on a balcony please remove it.

§101-17 B (1)(e) Recreational campfires in a covered or approved container or device requires written permit from the Fire Chief. Permits are available at the Village office during normal business hours. Recreational campfire devices are not allowed on combustible (wooden) decks. In-ground fire pits must be pre-approved by the Fire Chief.

Open Burn Permits can be obtained at Village Hall for a \$15 lifetime fee. Permit applications can be found on the Village Website under the Your Government tab.

VOLUNTEER FIRE FIGHTERS AND EMTS WANTED

We are always looking for quality individuals who wish to serve their community as a paid, on call Fire Fighter or EMT. If you are interested, please stop at the fire house on any Monday night between 6:30-7:00 p.m. The application can also be found on the Village website, or you can pick one up at Village Hall. Questions? Call the Fire Dept. at 284-5800 - leave a message there if no one is available.

MARK YOUR CALENDAR FOR THESE FIRE DEPT. EVENT DATES:

August 23: Annual Pleasant Valley Auto/Saukville Fire Poker Run

September 7: Annual Pleasant Valley Auto Body/Saukville Fire Department Car Show in Grady Park

October 5-11: Annual Fire Prevention Week.

Watch for details to follow for the Saukville Fire Dept. Open House.

Have a happy and safe summer.

CHARACTER COUNTS!

Port Washington and Saukville Communities

• **Respect:** Honor the worth and dignity of all individuals. Treat others the way you want to be treated. Act courteously, civilly, peaceably, and non-violently. Be tolerant and accepting of differences.

• **Responsibility:** Be accountable for your words and actions. Exercise self-control. Strive for excellence and self-improvement. Set a good example. Be self-reliant, prudent, proactive, and hard-working.

• **Fairness:** Be consistent, open, and treat all people equitably. Consider all sides and make decisions on the facts without favoritism or prejudice. Play by the rules, avoid careless accusations, and don't take undue advantage of others.

• **Caring:** Show solidarity. Be kind, compassionate, empathetic, charitable, forgiving, and grateful.

• **Citizenship:** Obey laws in good faith. Do your share to improve the well-being of fellow citizens and the community. Protect the environment, volunteer, participate in the process of democracy by staying informed and voting.

For more info visit: pwsccl.org.

The Port Washington-Saukville School District, City of Port Washington, and the Village of Saukville unite in an exciting program developed to promote character within each other and within the community...*Stop and Think, Clarify Goals, Determine Facts, Develop Options, Consider Consequences, Choose, Monitor, and Modify.* Character Counts! strengthens young lives through character education. It's a National Initiative in partnership with schools, communities, businesses and other organizations helping millions of youth and adults develop universal values. The values that form the core of the Character Counts! Program are the **Six Pillars of Character**:

• **Trustworthiness:** Build trust and credibility with integrity, honesty, promise-keeping, and loyalty.

DIRECTORY

SAUKVILLE MUNICIPAL CENTER & COMMUNITY ROOM

639 East Green Bay Avenue, Saukville
Office Hours: 8:00 a.m. to 5:00 p.m. M-F
262-284-9423
262-284-9527 (Fax)
villagehall@village.saukville.wi.us
T-W Cable Access Channel 25

POLICE DEPARTMENT

649 East Green Bay Avenue, Saukville
911 (Emergency)
262-284-0444 (Non-Emergency)
262-284-5404 (Fax)

VILLAGE BOARD

Barbara Dickmann, President 284-0310
bdickmann@village.saukville.wi.us

Trustees:

Joseph Caban 284-2574
jcaban@village.saukville.wi.us

Scott Fischer 414-510-6622
srfischer@village.saukville.wi.us

Michael Gielow 268-1523
mgielow@village.saukville.wi.us

Mike Krocka 284-0004
mkrocka@village.saukville.wi.us

David Maglio 414-659-5811
dcmaglio@village.saukville.wi.us

Dan Sauer 262-546-1748
dsauer@village.saukville.wi.us

OZAUKEE COUNTY SUPERVISOR

Robert Brooks, 5th District 262-268-7880
204 East Dekora Street, Saukville
rob@brooks-realestate.com

William S. Niehaus, 4th District 262-685-0127
3439 Knollwood Road, West Bend 53095

PUBLIC WORKS GARAGE

262-284-0545

WATER UTILITY

262-284-7620 (Answering Machine Only)
262-284-0444 (Emergency)

WASTEWATER UTILITY

262-284-3185
262-284-0444 (Emergency)

FIRE DEPARTMENT

911 (Emergency)
262-284-5800 (Non-Emergency)

VILLAGE ADMINISTRATOR

Dawn Wagner
dwagner@village.saukville.wi.us

DEPUTY CLERK

Mary Kay Baumann
mkbaumann@village.saukville.wi.us

ADMINISTRATIVE ASSISTANT

Michelle Jaeger
mjaeger@village.saukville.wi.us

COMMUNITY DEVELOPMENT/PLANNING

Marilyn Haroldson, Consultant
ComDev@village.saukville.wi.us

TREASURER

Vicki Lee
vlee@village.saukville.wi.us

POLICE CHIEF

Jeff Goetz
jgoetz@village.saukville.wi.us

FIRE CHIEF

Gilly Schultz
gschultz@village.saukville.wi.us

PUBLIC WORKS DIRECTOR/ ENGINEER

Roy Wilhelm
rwillhelm@village.saukville.wi.us

PUBLIC WORKS SUPERINTENDENT

Raymond deBruijn
rdebruijn@village.saukville.wi.us

EMERGENCY MANAGEMENT DIRECTOR

Jack Morrison
jmorrison@village.saukville.wi.us

OSCAR GRADY LIBRARY

262-284-6022
www.saukville.lib.wi.us

LIBRARY DIRECTOR

Jen Gerber
jgerber@esls.lib.wi.us

VOICE MAIL

Voice Mail is available after hours and on weekends.

Call 262-284-9423 with the following extensions:

Barbara Dickmann, President	1219
Dawn Wagner, Administrator	1211
Mary Kay Baumann, Deputy Clerk	1212
Vicki Lee, Treasurer	1213
Michelle Jaeger, Administrative Assistant	1214
Community Development Dept.	1215
Roy Wilhelm, DPW Director/Engineer	1216
Jack Morrison, Emergency Management	1217

CHAMBER OF COMMERCE

101 N. Mill Street, Unit A
Saukville, WI 53080
Sherri Yandry, Executive Director
262-268-1970
exec@saukvillechamber.org

STATE LEADERS

GOVERNOR SCOTT WALKER

115 East, State Capitol
Madison, WI 53702
608-266-1212
www.wisgov.state.wi.us

SENATOR GLENN GROTHMAN

Room 20 South, State Capitol
P.O. Box 7882
Madison, WI 53707-7882
608-266-7513 or 800-662-1227
Sen.Grothman@legis.wisconsin.gov

REPRESENTATIVE DUEY STROEBEL

60th Assembly District
Room 8 West, State Capitol
P.O. Box 8953
Madison, WI 53708
888-534-0060