CITY OF WANAMINGO

City Council Regular Meeting

Monday, September 12, 2011 7:00 P.M.

Wanamingo City Council Chambers – 401 Main Street

Wanamingo, MN

CALL TO ORDER:
 Mayor Berg.
PRESENT:
Council: Ron Berg, Larry VanDeWalker, Danny Benson & Jennifer Berquam

City Administrator: Michael Boulton

Deputy Clerk: Jean Rugg

ABSENT:
Ryan Holmes
ALSO PRESENT: Steve Haggstrom, Monty Schaefer, Alicia Hunt-Welch – Zumbrota News Record, Terry Campbell – Wanamingo Messenger, Brandon Theobald – WHKS, & Kevin Strauss – Zumbro Watershed Partnership.
ADOPT AGENDA: VanDeWalker motioned to adopt the agenda, seconded by Berquam. Passed 4-0-0.
CONSENT AGENDA: Benson motioned, seconded by Berquam to consent. Passed 4-0-0.
PRESENTERS:
A) Kevin Strauss – Zumbro Watershed Partnership
i. PowerPoint presentation on the Watershed
ii. A Resolution can be considered by the Council in January – nonbinding slowing flow down on the Zumbro River
iii. A request was made to have a point person such as a councilmember, clerk, or administrator
B) Steve Haggstrom & Monty Schaefer reported on:
i. Made a portable Table saw stand – table saw had been stored in Cold Storage

ii. Tree Trimming was completed on Mingo View

iii. Assisted Workforce Development on tree trimming around drainage ponds

iv. Bladed the gravel on 440th Street

v. Monty attended Rural Water Expo – hands on training

vi. Cleaned up Burn Pile – burned two times in last month

vii. Compost Pile will need to be hauled away and spread

viii. Mowed walking trail and removed trees that had fallen on the trail

ix. Swimming Pool shut down and winterized

x. Cold Mix placed in holes twice in the last month

xi. Trees will be trimmed in alleys over the next month

xii. Sewer lines will be jetted over the next month

xiii. Sludge truck will be getting serviced in the next month for a couple of days

xiv. Hydrant flushing will need to be completed in the next two months

C) Brandon Theobald – WHKS Engineering – City of Wanamingo Engineer

i. Presented the council with the bids that were opened on 9/8/11
ii. A couple of changes occurred – 60 days for contractor to back out of bid – 60 days for City to reject all bids. These are both changes from the original 30 days. The changes were necessary since the State Emergency Management division has not sent the addendum to the original agreement in order for the City to proceed on building this project

D) Resolution 11-059 = Awarding contract for pedestrian bridge replacement: Benson moved to approve seconded by VanDeWalker. Passed 4-0-0.
NEW BUSINESS:

RESOLUTION:
11-056 = Adopting 2011 4th Quarter Maintenance Work Plan: Benson moved to approve, seconded by Berquam. Passed 4-0-0
11-058 = Approving 2012-2013 GIS Agreement and Authorizing the Mayor and Administrator to Sign Agreement: VanDeWalker moved to approve, Seconded by Benson. Passed 4-0-0
1st Reading of Ordinance #155 – Amending Ordinance #123 – Language on Utility Bill Certification – presented to the council – public input was asked for – no public input was offered.
11-057 = Approving New Fire Department Hires: VanDeWalker moved to approve, Seconded by Benson. Passed 4-0-0

OLD BUSINESS:
Updates:
*Next City Council meeting on 10/17/2011 – Not 10/10/11 because of Columbus Day
A private party and a club are interested in the damaged pedestrian bridge. It was discussed as possibly having a sealed bid process in place to sell the roughly 3 ton, 72 foot bridge

A memo was distributed to the Council and public regarding snow removal in the downtown. The current practice allows for snow from parking lots to be pushed into the streets. With additional fuel costs, this luxury that the City provides is costing more to blow and haul. Last year, the City just about ran out of space to haul to and would have been forced to haul the snow further. A meeting was suggested to include all lot owners and haulers to discuss the topic.

Adjourn: At 7:55PM a motion to adjourn the meeting made by Benson and seconded by VanDeWalker. Passed 4-0-0.
Signed:

Attest:

____________________________ ____________________________________
Ron Berg, Mayor
 Michael Boulton, City Administrator

