CITY OF WANAMINGO

City Council Regular Meeting

Monday, November 13, 2017 7:00 P.M.

Wanamingo City Council Chambers – 401 Main Street

Wanamingo, MN

CALL TO ORDER:
 Mayor Holmes.
PRESENT:
Council: Ryan Holmes, Larry VanDeWalker, Eric Dierks, Stuart Ohr, and Jeremiah Flotterud

City Administrator: Michael Boulton
 & Deputy City Clerk: Karen Masters
ABSENT:
None
ALSO PRESENT: Brandon Theobald - WHKS, Terri Lenz - Kenyon Leader, Brad Kennedy, and Alicia Hunt-Welch – Zumbrota News Record.
ADOPT AGENDA: Ohr motioned to adopt the agenda, seconded by VanDeWalker. Passed 5-0-0.
CONSENT AGENDA: Flotterud motioned, seconded by Dierks. Passed 5-0-0.
PRESENTERS:
A) Brad Kennedy reported on:

1) Riverside Park Winterized - water off, waterlines blown out, volleyball nets down, along with
shelter/bathroom locked and/or sealed

2) Picked up leaves with sucking machine a number of times in October/early November. Residents are
reminded not to place leaves in gutter or street. Residents are also reminded that it is against City Ordinance
to burn leaves. The City dump by the wastewater plant is correct location for deposit.

3) Painted the wood air/sound diffuse structures at the WWTP air pump building

4) Mingo View Water Tower - cleaned out, circulation pump installed on stainless steel stand, and switched
on for winter months

5) Most of the waste water sludge hauled and land applied. Roughly 5-10 loads left to haul and land apply
with weather/soil conditions allow

B) Brandon Theobald of WHKS reported on 2017 Roadway Improvements:

1) Council will consider pay request resolution for the $155,943. Once approved, the one year warranty
period begins

2) Project under budget ($155,943 from $168,700 bid) due to asphalt quantities down, base soil corrections
limited, and other small savings

3) There is at least one gate valve that was not adjusted correctly that will be addressed by contractor

4) The punch list includes a few minor items and one item from the 2016 Roadway Improvements (driveway
crack) that will be completed as warranty work

5) Seven manhole adjustments were added to the project and completed even though under budget

6) Recommends approving pay request No. 1 Final for $155,943. Once approved, City will have 30 days to
issue payment to contractor
NEW BUSINESS:
RESOLUTION:
17-059 = Closing City Hall on November 23rd and 24th in Observance of Thanksgiving: VanDeWalker moved to approve, Seconded by Dierks. Passed 5-0-0.
17-060 = Approving Pay Request No. 1 For Rochester Sand & Gravel for 2017 Street Improvements: Ohr moved to approve, Seconded by Dierks. Passed 5-0-0.
17-061 = Decertifying TIF District 2-6 Vertical Limit: Flotterud moved to approve, seconded by VanDeWalker. Passed 5-0-0.
17-062 = Approving Building Inspection Agreement Extension with Goodhue County: Ohr moved to approve, seconded by VanDeWalker. Passed 5-0-0.
17-063 = Re-Establishing the Polling Precinct and Precinct Location for the City of Wanamingo: Dierks moved to approve, seconded by Flotterud. Passed 5-0-0.
17-064 = To Not Waive the Monetary Limits of Tort Liability Established by Minnesota Statutes 466.04: VanDeWalker moved to approve, seconded by Dierks. Passed 5-0-0.

ORDINANCE #185 - Regulating Nonessential Water Usage Upon Critical Water Deficiency as authorized by MN State Statutes 103G.291, SUB. 1 and 2 - 1st Reading - Administrator Boulton and Brandon Theobald of WHKS explained that this proposed ordinance was a requirement that Wanamingo adopt as part of the Water Supply Plan by the Minnesota Department of Natural Resources. It was suggested by Brandon Theobald of WHKS that additional language was needed in the proposed ordinance allowing for regulation of water use during emergency by the Wanamingo City Council. Administrator Boulton stated that he would work with the City Attorney to add the proper language for December's City Council Meeting.
OLD BUSINESS:
A memo and additional handout information was provided by Administrator Boulton regarding Xcel Energy's Street Light Conversions to LEDs. The conversions were completed in late October/early November. City Staff and Council members have heard concerns and complaints regarding the new street lights. Councilmember Ohr and Administrator Boulton sent a list of street light heads that were pointed in the wrong directions to Xcel Energy. Xcel Energy plans to correct the placement of the heads. Council discussed differences between the two lights and the information in the handouts. Mayor Holmes noted that the new lights do not glow and give off ambient light. There is less light pollution, but there also seems to be less of an area lit the new LED lights. Administrator Boulton added that Xcel claims that the City should see a reduction in the street light bill of 4% - 7% or $950 to $1,700 per year.
Administrator Boulton noted that the final budget and 2018 fee schedule would be brought up for action at the December City Council meeting. He noted that the Council has intended to increase the storm sewer rates to better match maintenance and construction costs for storm sewer in the future. The current rate of $1.50/month for each parcel brings in $8,964 per year (Roughly 498 paying parcels). The Council noted that it would like to bring in closer to $16,000 per year. Administrator Boulton and Mayor Holmes have suggested a two-tier system; residential and non-residential. The proposed rates will be $2.50/month for residential (roughly 430) and $5.00/month for non-residential (Roughly 68). This would bring in roughly $16,980 per year. Council agreed that the proposal would be a good place to start and will review at the December and January City Council meetings.
*Next City Council meeting on 12/11/2017 at 7:00pm.

Adjourn: At 7:30PM a motion to adjourn was made by VanDeWalker and seconded by Ohr. Passed 5-0-0.
Signed:

Attest:

__________________________ ____________________________________
Ryan Holmes, Mayor

Michael Boulton, City Administrator

