Regular Meeting
City Council
July14, 2014
5:30 PM – City Hall

Mayor Thorpe called the meeting to order at 5:30 PM with Council members Reis, Maunu, Schilling, Belmore, Ulmer and Fuher present.

Absent: None

City Employees present were: City Foreman Flynn, Attorney Radermacher, Building Inspector Kassa and Police Chief Frannea.

Also present: R Johnson, representing Dickey County Leader; Mickey Thorpe, Dana Anderson, Brent Gilbert, Peggy Gilbert, Jeanette Ruenz, and Donald Flaherty.

Agenda additions: B Gulke requested to mow Outlot G and unplatted area he is purchasing. Council gave permission to allow Gulke to mow since purchase agreement has been signed. Phase I study to determine boundary of old landfill has not been completed.

Minutes: Motion by Schilling, second by Maunu to approve the minutes of the June 3rd Council meeting; the June 24th Special/Reorganizational Council meeting; and the June 30th and July 7th Special meeting. All members, aye. Motion approved.

Operating statement: Motion by Reis second by Fuher to approve operating statement as presented. All members, aye. Motion approved.

Bills: Motion by Ulmer, second by Fuher to approve the bills as presented. All members, aye. Motion approved.

Delinquent accounts: J. Bailey, L. House, G. Denbow, K Lee, J. Kienow, M. Fergel, M. Metcalf, VA, C. Vanasse and A. Wickstrom.

Raffle Permits: Motion by Ulmer, second by Maunu to approve raffle permits for Ellendale Quarterback Club and Ellendale Fire Protection District. All members, aye. Motion approved.

Police Chief Frannea reported on the police activity for the month of June. Chief Frannea informed the Council: the do not pass lines were painted on Hwy 281 the week of July 7th; Frannea and Knutson went to training in June; and bullet proof vests and other essential police equipment were purchased using the funds received from Ellendale Area Foundation. Chief Frannea also mentioned an office computer will need to be updated; and the 2007 Chevy Impala may need to be replaced within the next 18 months.

City Foreman report: Flynn reported on the June jobs completed. The Hwy 281 breakup is scheduled to be repaired, ND Rural water will be assisting to identify storm sewers taking on water during heavy rainfalls; streets will be crack sealed; and several streets and alleys will be graveled in July.

Due to the batwing mowers age and cost to repair bids will be requested to research the possibility of purchasing a new mower.

6:30 PM Bid opening: Lot 11, Block 31, 1st Addition (217 3rd St N) no bids were submitted prior to 4:00 pm July 11th; however, a bid was presented during the meeting. Motion by Reis, second by Belmore to allow the acceptance of the submitted bid received from Brent Fischer. All members, aye. Maunu abstained. Motion approved.

Motion by Belmore, second by Schilling to accept the $100 bid and $1,000 deposit from Brent Fischer to purchase Lot 11, Block 31, 1st Addition. Roll call vote: Reis – Yes; Maunu – Abstained; Schilling – Yes; Belmore – Yes; Ulmer – Yes; Fuher – Yes. Motion approved.

6:45 PM Bid opening: Lot 12, Block 25, 1st Addition (117 2nd St N) Motion by Schilling, second by Reis to accept the $250 bid and $1,000 deposit from Steve chandler to purchase Lot 12,
Block 25, 1st Addition. Roll call vote: Maunu – Yes; Schilling – Yes; Belmore – Yes; Ulmer – Yes; Fuher – Yes; Reis – Yes. Motion approved.

Building Inspector Report: BI Kassa reported on building permits requested during the month of June.

Building Permit: After discussion a motion by Schilling, second by Fuher to approve the building permit for Dana Anderson to replace existing fence; add a porch on the east side of house; approve variance and grant an easement due to property lines. Roll call vote: Schilling – Yes, Belmore – Yes; Ulmer – Yes; Fuher – Yes; Reis – Yes; Maunu – Yes. Motion approved.

7:00 PM Bid Opening: Motion by Reis, second by Fuher to accept the landfill digging bid for $400 and packing bid for $150 from Thorpe Excavating. All members, aye. Motion approved.

7:15 PM Bid Opening: Motion by Belmore, second by Fuher to accept the City garbage pickup bid of $5,000 per month beginning September 1, 2014; with a 3% increase each year beginning September 1, 2015 contract ending December 31, 2019; and the bid to haul the City garbage at $37.50 per ton beginning September 1, 2014; with a 3% increase each year beginning September 1, 2015 contract ending December 31, 2019 from Thorpe Excavating. Roll call vote: Belmore – Yes; Ulmer – Yes; Fuher – Yes; Reis – Yes; Maunu – Yes; Schilling – Yes. Motion approved.

Building Permits continued: Motion by Schilling, second by Reis to approve the following building permits: R. Peterson – 14x24 building; K. Fischer – finish basement; B. Diemert – basement; move in house; L. Paul – replace driveway and demo building; Dickey County Courthouse – 12 x 24 building; R. Wadholm – deck; Jim Monroe – build deck, repair roof; upgrade screens and reroof shed; Chad Pederson – deck; Jerry & Deanne Reif – add awning and repair apartment #2; Jay & Julie Fuher – insulation, replacing windows and doors. All members, aye. Motion approved.

Building Permits: Motion by Reis, second by Ulmer to approve the permit for James and Brenda Johnston (Harvest Gardens) to build a retail garden center and demo existing house (62 1st St. S.). All members, aye. Motion approved.

Motion by Schilling, second by Maunu to approve the permit for Trinity Bible College to build a prayer chapel, classrooms and corridors. All members, aye. Motion approved.

Motion by Ulmer, second by Schilling to approve the permit for Trinity Bible College to place a manufactured home in Olson Addition also an affidavit of affixation is required. All members, aye. Motion approved.

Nodak Discussion: Don Flaherty, spokesperson for the group, explained the contacts they have made to get quotes for repair or demolition of the building. Due to the length of time they have not received all these quotes. Flaherty requested 2 council members, 2 JDA members, and Don Frye meet with their group to discuss economic possibilities. Council member Schilling and Belmore volunteered.

Bob Hardy, Choice Financial Manager stated customers and employees are very concerned while entering and existing the building due to unstable windows and bricks on the Nodak building. Choice Financial feels moving to another location would be very costly and should not be their expense.

Motion by Belmore, second by Ulmer to accept the request to extend the quote process and to secure the building to August 18th Special Council meeting. All members, aye. Motion approved.

104 2nd St S: The City was informed a deed was to be recorded transferring ownership to Wells Fargo. Motion by Maunu, second by Belmore to send a Letter of Condemnation to Wells Fargo; and to advertise to demolish this house and the bid to be opened at the August 18th Special Council meeting. All members, aye. Motion approved.

Main Street buildings were discussed and BI Kassa will send a letter to Mr. Gackle to find out his intension to rehab this building.

Senior Center Foundation: Motion by Schilling, second by Reis to advertise for bids to repair the foundation of the Center; remove landscaping and replace flag pole. All members, aye. Motion approved.

Appointments: Mayor Thorpe appointed the following:

Airport Authority: Warren Schlecht
Library Board: Allison Radermacher and Andrew Rath
Housing Authority: Paul Mahler
Job Development Authority: Aaron Tschosik and Bob Johnson
Tourism Board: Melissa Johnson and Jami Eberle

 Motion by Ulmer, second by Maunu to approve Mayor Thorpe’s appointments. All members, aye. Motion approved.

Discussed the possibility of accessing a fine to properties that do not mow. Auditor Middlestead will prepare something before next year’s mowing season.

Correspondence: A thank you was sent to the City, Flynn and Monroe for their presentation regarding our inert landfill and recycling program at the ND Solid Waste and Recycling workshop.

Mayor Thorpe suggested getting bids for IT services. Also DRN would like to introduce a pilot program to create a paperless system for the council packets. More information will be needed.

City Auditor will continue to get bids for E banking services.

Maunu motioned to adjourn at 9:00pm

Next meeting will be August 11th at 5:30PM.

A Special Council Meeting will be August 18th at 5:30PM.

Approved Bills:

	Motor Vehicle Postage
	 121.17
	
	Todd Flynn
	 5.00
	
	Della Pomplun
	 32.80

	
Dickey Co Abstract
	 1,500.00
	
	Postmaster
	 98.00
	
	One Call Concepts
	 17.60

	Kristi Gilbert
	 350.00
	
	Mertz Lumber
	 671.10
	
	Dakota Electronics
	 550.10

	Amer Cancer Soc
	 350.00
	
	
Heart of America
	 165.00
	
	Farnam's Parts
	 185.43

	BCBS
	 7,221.60
	
	Mahler's Variety
	 54.26
	
	Rekow's Yard Care
	 369.00

	Brad Nishek
	 126.00
	
	281 Repair
	 534.50
	
	Brad Knutson
	 157.50

	Dickey Co Leader
	 1,194.13
	
	Larry Davis
	 31.99
	
	
Ferguson Waterworks
	 2,977.24

	
Thorpe Excavating
	 1,110.00
	
	M D U
	 1,340.51
	
	Ellendale Chamber
	 700.00

	ND Health Dept
	 10.00
	
	VISA
	 59.20
	
	Matheson Tri-Gas
	 60.38

	Char's Food Pride
	 20.97
	
	D R N
	 929.10
	
	Michele Thorpe
	 25.31

	Information Tech
	 299.95
	
	
Van Diest Supply
	 8,083.00
	
	AFLAC
	 227.09

	A & B Business
	 420.98
	
	AmeriPride
	 60.70
	
	ND PERS
	 4,135.47

	Farmers Union Oil
	 2,727.49
	
	ND State Library
	 14.00
	
	NDSWRA
	 245.00

	Postmaster
	 18.45
	
	Brad Knutson
	 66.50
	
	Waste Management
	 2,230.00

	James Monroe
	 213.02
	
	Thorpe Excav
	 1,898.94
	
	
N C Ambulance Sales
	 113,439.00

	Postmaster
	 5.80
	
	Postmaster
	 219.00
	
	City Council
	 415.56

	City Employees
	 22,225.47
	
	Mayor
	 269.85
	
	Amb Employees
	 8,585.19

	
Thorpe Excavating
	 4,952.05
	
	Dickey Co Hwy
	 833.22
	
	Walt Swatfager
	 276.00

	Michelle Schilling
	 234.00
	
	City of Fargo
	 28.00
	
	M D U
	 3,559.35

	Access Printing
	 117.84
	
	Postmaster
	 48.00
	
	
John Deere Financial
	 529.66

	ND Health Dept
	 10.00
	
	ATCO
	 184.00
	
	Applied Concepts
	 77.50

	Muckey Construct
	 1,735.00
	
	
Gretchen Harvey
	 500.00
	
	Service Maid
	 125.00

	Dennis Durheim
	 323.18
	
	ND Surplus
	 40.00
	
	
Scholastic Book Fair
	 612.70

	Time Magazine
	 19.80
	
	
Lloyd Trautmann
	 508.71
	
	Radermacher Law
	 625.00

	Don Flaherty
	 128.21
	
	Dickey Co Recorder
	 10.00
	
	SE Water Users
	 13,000.00

	Lawnworks
	 522.00
	
	Prairie Floral
	 86.00
	
	Academy Trophy
	 50.00

	
Crossroads Advisors
	 6,666.67
	
	Kim Radermacher
	 800.00
	
	Marschuetz Construct
	 95,297.85

	Lawnworks
	 225.00
	
	Postmaster
	 10.05
	
	
Interstate Engineering
	 18,593.38

	
Candy Middlestead
	 239.35
	
	IRS Payroll taxes
	 9,279.35
	
	ND PERS
	 4,017.23

	Carissa Perleberg
	 60.00
	
	ND Tax Com
	 882.39
	
	Postmaster
	 102.20

	
James Monroe
	 20.00
	
	
Don Flaherty
	 25.00
	
	
[bookmark: _GoBack]Michael Frannea
	 14.45

	
Ellendale Chamber
	 4,000.00
	
	Thorpe Excavating
	 2,247.49
	
	Waste Management
	 2,640.68

	Avera St. Luke's
	 170.00
	
	Farnam's Parts
	 167.91
	
	Mahler's Variety
	70.73

	Mertz Lumber
	 502.97
	
	D R N
	 837.22
	
	
Ellendale True Value
	 484.76

	Ross Merkel
	 252.00
	
	Rick Hack
	 288.00
	
	One Fulfillment
	 295.23

	One Call Concepts
	 11.65
	
	
Michelle Schilling
	 234.00
	
	KSJB Radio
	 144.00

	Scott Moore
	 550.00
	
	Dakota Electronics
	 737.04
	
	AFLAC
	 227.09

	Comfort Inn
	 370.00
	
	
Verizon Wireless
	 311.10
	
	AmeriPride
	 63.71

	Heart of America
	 155.00
	
	Bound Tree Med
	 443.65
	
	
Ferguson Waterworks
	 266.00

	Farmers Union Oil
	 2,229.79
	
	Galls
	 1,589.65
	
	RDO Equipment
	 7.24

	CRA Payment
	 645.38
	
	A & B Business
	 131.82
	
	
	

____________________________________ __________________________________
 Matt Thorpe, Mayor				 Candace Middlestead, City Auditor

(Minutes subject to corrections and approval at next regular meeting)

