CITY OF WANAMINGO

City Council Regular Meeting

Monday, October 18, 2010 7:00 P.M.

Wanamingo City Council Chambers – 401 Main Street

Wanamingo, MN

CALL TO ORDER:
 Mayor Simonson.
PRESENT:
Council: John Simonson, Ron Berg, Ryan Holmes, Danny Benson, & Larry VanDeWalker

City Administrator: Michael Boulton

Deputy Clerk: Jean Rugg

ABSENT:
None
ALSO PRESENT: Twila Simonson, Alicia Hunt Welch of News Record, Steve Haggstrom, Scott Goodman, Jim Kittelson, Brian Groth, Brandi Kyllo, Doug Moren of Goodhue County Building Inspection, Chris Winchester, Gerry Henricks, Lois Bjorngaard, Jesse Steberg & Jeff Sjoblom.
ADOPT AGENDA: VanDeWalker motioned to adopt the amended agenda, seconded by Berg. Passed 5-0-0.
CONSENT AGENDA: Benson motioned, seconded by VanDeWalker to consent. Passed 5-0-0.
Building Permit = W10-029 – Dan & Kerri Jones – Re-Roofing

 W10-030 – Valerie Pogue – Re-Roofing

 W10-031 – Dan & Kerri Jones – Finish Basement

PRESENTERS:
A) Brandi Kyllo – Pool Manager Update

a. Great year – no major issues, good staff, pool operations are better every year she has worked at the pool
b. 2010 Pool Loses – a little over $39,500.00 - 2009 Pool Loses – a little over $47,500.00

c. Next year – need 3 new pool staff. Plus a need for a new heater and fence maintenance/replacement

B) Steve Haggstrom reported on:
a. Flood Work
i. High School Volunteers cleaned up branches, rock, and other small work – great job

ii. 2 motors burned out at plant and main generator had water in it

iii. Average 115,000 gallons at plant – high day was over 1,000,000

b. Sludge Truck Finished – will try a load next Wednesday for application

c. Pool Winterized – water lines blown out, will try to paint pool house floor yet this fall if weather cooperates
d. Trimmed Trees – trees overhanging in the streets – will be trimming another day or two

e. Swept Leaves twice – with street sweeper and truck – not big trailer and sucker

f. Hauled cans and scrap iron – decent price

g. Burned Tree Pile – need to cut down on compost pile and stop taking concrete and brick dumping

C) Gerry Henricks and Chris Winchester – Golf Course

a. Spoke about the desire for development of a 300 seat golf course club house

b. Zero City money would be used in the development

c. $1.2 million dollar project (clubhouse and infrastructure) – application for USDA grant and a USDA Loan

d. Asking for the City to sign on as a sponsor of USDA Grant and agree to enter into development agreement including use of tax abatement after clubhouse and infrastructure in place

e. It was noted that an escrow account would be set up through City’s Attorney – Kennedy and Graven for writing development agreement, Attorney Fees, and Engineering Fees

D) Start work to set up escrow account with Golf Course owner, Conrad Clement, in order to work with City Attorney, Kennedy & Graven, on development agreement to re-zone area described from residential to commercial, apply for USDA grant money for infrastructure costs, and involve City Engineer with all infrastructure specs. Further, all with the understanding that no City money will be used on the project; except for tax abatement that will be written into development agreement after project is complete. VanDeWalker moved to approve, Seconded by Holmes. Passed 5-0-0.

NEW BUSINESS:

A) Building Inspector discussion – Tom Thompson submitted resignation effective December 31st.

a. handouts given about Goodhue County Building Inspection

b. Doug Moren from Goodhue County Building Inspection was there to answer questions

c. Costs would be higher with county, different application, lead time similar, and they would require demolition permits

RESOLUTION:
10-047 –Recognizing Wanamingo Boy Scouts, specifically David Greseth, for their work on the City Ice Rink: Benson moved to approve, Seconded by Holmes. Passed 5-0-0

10-048 – Certifying unpaid mowing service bills to the Goodhue County Auditor for collection with real estate taxes in 2011: Berg moved to approve, Seconded by Holmes. Passed 5-0-0
B) Discussion took place on snow removal from Main Street Sidewalks

a. Jesse Steberg explained process and how it could stay similar to current way of snow removal

b. Issues of owners not participating and consequences came up

c. Issues of City finances are main issue for no longer paying for sidewalk snow removal

10-049 – Changing Policy on the Main Street sidewalk snow removals in which the City of Wanamingo no longer pays for such activity: VanDeWalker moved to approve, Seconded by Berg. Passed 5-0-0
10-050 – Accepting and awarding estimate for Grass Rig Fire Truck grant from Heinman Fire Equipment: VanDeWalker moved to approve, Seconded by Benson. Passed 5-0-0

OLD BUSINESS:
Adjourn: At 7:50PM a motion to adjourn the meeting made by Benson and seconded by Berg. Passed 5-0-0.
Signed:

Attest:

____________________________ ____________________________________
John Simonson, Mayor Michael Boulton, City Administrator

