

Upbeat 2012 Outlook

As we head into the new year, I can see that our town is starting to turn the fiscal corner as income tax revenues have begun to stabilize, initiatives are starting to solidify and red ink has been brought under control. For the first time since I took office with an inherited \$1.8 million deficit, our city has entered the year with a carry-over on our books.

This issue of *Cityview* contains information on a variety of programs that will keep us on this solid fiscal and developmental path, ready to face the challenges, and prepared to grasp the opportunities of the future.

A few highlights are:

Green Refuse and Recycling Initiative

Beginning in April, our city becomes one of the first in Cuyahoga County to have automated trash collection and recycling, at no added cost to you.

Starting in March, until the new program begins, Republic Waste will be picking up recyclables using a regular refuse truck but be assured; your recyclables will be taken to a recycling facility. Simply continue to place your recyclables out as usual until further notice. A Recycling Brochure will be delivered to homes in the near future with full information on the new program.

Public Meetings Scheduled

I will be welcoming Dave Kidder of Republic Waste to three meetings that will feature a video of automated refuse and recycling in action and provide an opportunity to have your questions answered by an expert.

These meetings will be held at the Cassidy Theatre in the Greenbrier Commons on Wednesday, February 22, Tuesday, March 13 and Thursday, March 29 at 7:00 p.m.

Cornerstone/Greenbrier Crossings Update

On January 23, 2012, the Greenbrier Crossings property located at West 130th Street and Pearl Road was offered for sale at a Sheriff's Auction. Wells Fargo Bank was the sole bidder for the properties and acquired them for approximately \$1.8 million. The proceeds of the sale to be paid by Wells Fargo will be distributed at a future date by Judge Calabrese of the Common Pleas Court in the case Wells Fargo v. Parma Land Development LLC, etal.

The city is closely monitoring this case and I will provide updates in future issues of *Cityview* as information becomes available.

Sewer/Storm Flooding Update

The year 2011 made weather history with Parma Heights in the path of several destructive storms. As spring rains approach, we are continuing to take steps to help reduce the potential of sewer issues within our city.

The Cuyahoga County Department of Public Works (CCDPW) has been inspecting and maintaining the sanitary and storm main lines throughout the city and CCDPW and city crews have been cleaning the catch basins located in the streets.

Recreation Brochure

For the first time in two years, our city has recovered fiscally to the point that we have the funds available to publish a complete Recreation Brochure. Look for it to be delivered to your homes by the end of February.

State of the City Address

I will deliver my first State of the City Address at the Cassidy Theatre in the Greenbrier Commons on **Thursday, April 19 at 7:00 p.m.** The address will include a power-point presentation highlighting the challenges we have faced and the progress we are making as we emerge from the recent recession working to ensure a bright future for our town.

New Safety Personnel

The Parma Heights Police and Fire Departments added new personnel in 2011.

Brian Hansen, Nolan Majewski and James Foley were sworn in as police officers on August 22, 2011. They have all completed the basic academy and will be completing their field training program in early 2012.

On November 15, 2011, the Parma Heights Fire Department swore-in two new firefighter/paramedics: Steven Vachon and Brian Durante. Both are graduates of Tri-C's Fire Training Academy and are certified paramedics.

The Fire Department set a record in 2011 for over 3,100 medical/fire emergency responses.

Free Safety Program for Seniors, Shut-ins and Disabled

The "Are you OK?" program provided by the Parma Heights Police Department is a Telephone Reassurance System that is totally free and confidential.

A computer will call you at a specific time of day and once it hears you answer the phone, it will know that you are okay. If you have an answering machine or voicemail, the computer will call you back within a half hour. If you do not answer a second time, a police dispatcher will be notified and will attempt to call your relatives and friends to see if they know where you might be. If all these attempts are unsuccessful, an officer will be dispatched to your home to check on you.

You can pick up an application at the Parma Heights Senior Center located at 9275 N. Church Drive or at the Parma Heights Police Department at 6184 Pearl Road. You may also request an application by calling Mayor Byrne's office at 440-884-9600 x15.

HOMESTEAD EXEMPTION

The homestead exemption allows senior citizens and permanently and totally disabled Ohioans, **regardless of income**, to reduce their property tax bills by shielding some of the market value of their homes from taxation.

All households who qualify for the homestead exemption now receive a flat \$25,000 property tax exemption on the market value of their home. The annual savings for Parma Heights residents is over \$600 in property taxes. To take advantage of this savings, you must apply with our county auditor before the first Monday in June.

To apply, please call the Cuyahoga County Auditor's office at 216-443-8194 or visit them online at: <http://auditor.cuyahogacounty.us>

Shop Parma Heights

Nearly 60 businesses in Parma Heights are now actively participating in the Shop Parma Heights program, offering discounts and helpful information to shoppers.

Just go to www.parmaheightsoh.gov and click on the shopping cart icon to see the listing and locations of all Parma Heights businesses!

Welcome New Businesses!

- ◆ AT & T Wireless coming soon to Pearl and Ackley
- ◆ Chennai Delicacy, 6328 Pearl Road
- ◆ Great Work! Employment Services, 6489 Pearl Road
- ◆ American Sideshow Tattoo, 6339 Olde York Road
- ◆ Marathon at the corner of Olde York and Pearl
- ◆ Planet Sunntann, 6444 Pearl Road

INCOME TAX DEPARTMENT 440-888-6440

ALL PARMA HEIGHTS INCOME TAX RETURNS MUST BE FILED WITH THE CITY OF PARMA HEIGHTS.

The 2011 tax return and/or payment along with this year's (2012) 1st quarter estimated payment must be postmarked, dropped off or received in person this year no later than midnight, Tuesday, April 17.

Every resident 18 years of age or older, must file an annual income tax return regardless of their filing status (i.e. retired, disabled and/or unemployed).

The staff of the Income Tax Department is available to assist you in filing your tax return. All residents requesting assistance computing their City of Parma Heights tax return should arrive one half hour before closing and bring all necessary paperwork – W2's, Federal Schedules, K1's and the Federal 1040 – a copy of Page 1 of the Federal 1040 will be required.

File early, full payment is not due until April.

Business hours: M-F from 8:30 a.m. to 4:00 p.m.

Extended Hours: 8:30 a.m. to 6:00 p.m. on Mondays, April 2 & 9 and Wednesdays, April 4 & 11

Saturday, April 14 from 9:00 a.m. to 11:00 a.m.

Our Mail-In Service for preparing tax returns is available until March 15 *only* as time is needed to prepare your tax return and bill you prior to the April due date. (See specific instructions within your tax packet).

SERVICE DEPARTMENT
Michelle Teresi, Acting Director

Green Refuse and Recycling Initiative

Over a one to two week period during the weeks of April 2 and April 9, Republic Services will deliver to each residential address either a 95 gallon or a 65 gallon wheeled refuse cart. (Any resident currently receiving the Homestead Exemption credit will automatically have the smaller 65 gallon refuse cart delivered.) Also, each home will receive a 65 gallon green recycling cart.

A Refuse and Recycling guide, prepared to increase your understanding of the curbside automated collection system and recycling program, will be attached to each cart.

Detailed information is on the way: Please watch your mail in the upcoming weeks for information from both Republic Services and the city on the new automated services. This information will also be posted on the city website at www.parmaheightsoh.gov.

Informational Meetings at Cassidy Theatre:

Wednesday, February 22 at 7:00 p.m.

Tuesday, March 13 at 7:00 p.m.

Thursday, March 29 at 7:00 p.m.

PARMA HEIGHTS FOOD PANTRY

6285 Pearl Road, Suite 30
440-842-6291

The Parma Heights Food Pantry serves hundreds of families each year and is always in need of the following items: **paper products** (toilet paper, paper towels, tissues, napkins); **personal toiletries** (shampoo, soap, deodorant, toothpaste, etc); **canned soup** and **most especially canned fruit**.

Know someone who needs help? The Food Pantry is open Mondays from 9:00 a.m.-12:00 p.m.; Wednesdays from 1:00-4:00 p.m. and Thursdays from 5:00-7:00 p.m.

Parma Heights is a Fair Housing Community

The City of Parma Heights is a community historically open and accessible to any and all persons without exception or exclusion. The city's Fair Housing Ordinance provides that all persons have full and equal opportunity to consider all available housing for themselves and their families within the city without being discriminated against on the basis of race, color, religion, sex, ancestry, handicap, familial status, national origin or military status and to promote a stable racially integrated community. Included in the ordinance was the creation of a Fair Housing Review Board to mediate any complaints of discriminatory housing practices.

RECREATION DEPARTMENT
Thomas Moran, Director

The City of Parma Heights is publishing a complete Recreation Brochure. Look for it to be delivered to your homes by the end of February. It will include comprehensive details about our programs, registrations and costs.

In the meantime, please note the following registrations which will take place at Parma Heights City Hall:

BASEBALL/SOFTBALL Ages 5-18

Saturday, March 3rd and March 10th

9:00 a.m. – 11:00 a.m.

FITNESS PROGRAMS

8 weeks/1 hr classes beginning March 19th

You must be registered by Monday, February 27th

Mondays: Beginner Yoga/Pilates

Tuesdays: Jr. and Adult Golf Lessons

Wednesdays: Youth Martial Arts

For more information, call Maggie at 440-884-9600 x37

CITY ENGINEER
Daniel J. Neff, P.E.

Storm Flooding Update

Since the July 2011 storms, the Cuyahoga County Department of Public Works (CCDPW) has inspected and maintained approximately 145,455 feet of sanitary main lines and 15,691 feet of storm main lines. This work enables both the county and city engineers to assess our storm and sanitary systems for signs of aging. Additionally, approximately 150 catch basins have been cleaned and repairs are being made as needed. This work is ongoing and will continue throughout 2012.

A program is being implemented to add dampers to the sanitary manholes to reduce the amount of storm water infiltration. There have been ongoing investigations of unwanted storm water into our sanitary systems, which involves dye testing and smoke testing to help locate possible cross connections. Our ultimate goal is to greatly reduce the infiltration of storm water from our sanitary sewer system. Investigations are also being made into projects that involve relining of sanitary sewers to aid in reduction of infiltration.

The administration and council have worked with the CCDPW to re-allocate the collected funds to the storm program and reduce the amount to the potable (drinking) water account. This provides additional funding to the aging sanitary and storm system.

City crews also continue to work with the CCDPW to analyze and correct individual problems that homeowners have experienced. The surveys that many of you filled out have been very helpful in identifying areas of greater concern and have helped us focus on methods that will help reduce infiltration. This is an ongoing process and, with the assistance of the county, we will continue to utilize the resources available to address this very serious issue.

YOUR ELECTED CITY COUNCIL

Ralph Kolasinski

Lesley DeSouza

JoAnn Koch

Marie Gallo

Jim McCall

Anthony Stavole

Robert Verdile

Council President Ralph Kolasinski, Ward 1

Lesley DeSouza, Ward 2

*Chair, Police, Fire & Safety Committee
Utilities, Streets & Sidewalks Committee
Ad-Hoc Committee for the Parma Heights Senior Center*

JoAnn Koch, Ward 3

*Chair, Utilities, Streets & Sidewalks Committee
Chair, Ad-Hoc Committee for Community Development
Police, Fire & Safety Committee
Ad-Hoc Committee for the Parma Heights Senior Center
Fair Housing Review Commission*

Marie Gallo, Ward 4

*Ad-Hoc Committee for the Parma Heights Senior Center
Finance Committee
Planning Commission*

Jim McCall, At-Large

Council Pro-Tem
*Chair, Recreation Committee
Finance Committee*

Anthony Stavole, At-Large

*Recreation Committee
Recreation Commission*

Robert Verdile, At-Large

*Chair, Finance Committee
Recreation Committee
Ad-Hoc Committee for Community Development*

You can reach
your members
of City Council at
440-884-9600
ext. 35

POSTAL CUSTOMER
ECRWSS

ATTENTION VOTERS
The primary election this year is March 6, 2012
To vote by mail, you must request, complete
and return a ballot application no later
than February 27, 2012. To request a ballot
application, call 216-443-3298 or visit
www.boe.cuyahogacounty.us

Printed on Recycled Paper

City of Parma Heights
6281 Pearl Road
Parma Heights, Ohio 44130

Please Deliver by
February 21, 2012

PRSR1 STD
US Postage
PAID
Cleveland, OH
Permit No. 647

City of
Parma Heights, Ohio

STATE OF THE CITY ADDRESS
Thursday, April 19, 2012
7:00 p.m. at the Cassidy Theatre

