City of Wanamingo

Regular EDA Meeting

Monday October 17, 2016
6:00 P.M.

Wanamingo City Council Chambers

401 Main Street

Wanamingo MN
PRESENT: Brian Johnson, Josh Schaefer, Josh Sandberg, Jim Kittelson, Stuart Ohr, and Brian Gudknecht
ABSENT: Ryan Holmes
ALSO PRESENT: Michael Boulton, Karen Masters, and Alicia Hunt-Welch.

Jim Kittelson called the meeting to order at 6:00 p.m.

Pledge of Allegiance followed.
ADOPT AGENDA: Gudknecht motioned, seconded by Ohr to adopt. Approved 6-0-0.
CONSENT AGENDA: Johnson motioned, seconded by Gudknecht to approve. Approved 6-0-0.
PRESENTERS: None

NEW BUSINESS:
Resolution 16-09 - Approving Amendment to Lease Agreement with NorthStar Genetics, LTD. Schaefer moved to approve, seconded by Johnson. Administrator Boulton stated that NorthStar Genetics would be paying the personal property taxes. Administrator Boulton stated as part of the written agreement there were two oral concessions made: the carpet in the remaining two medical center suites and the hall way would be replaced in the next five years and a rug would be purchased and placed in the hallway after entering the second door of the main entrance. Passed 6-0-0.

OLD BUSINESS:
Administrator Boulton provided an update regarding the special assessments for roadway/utility improvements levied against the EDA owned lots in Cenex 4th Addition. The EDA will pay the special assessments on the remaining lots of roughly $15,207.85/ half year starting in 2016. The EDA will receive the money back from the County Tax Settlement. This mechanism was the only way to obtain the financing for the project. Once sold, there are options for the EDA to have the new owner pick up the remaining assessments. The new owner would also compensate the EDA for assessments already paid by the EDA. There are options involving TIF and tax abatement depending on the buyers needs and City policies. The EDA will need to ensure that they are eventually compensated for the land value and the improvements value as part of any sale agreement with a potential buyer.
Administrator Boulton provided an update on the open suite rehab at the Medical Center. Photos of the suite were provided for members of the EDA Board to view. As of October 13th Jason Bauer Construction LLC had completed the EDA items including drywall repairs (taping and mudding), interior window removal, interior door repair, and the drinking water fountain repair. EDA items to be completed include carpet installation, back outside door replacement, and hardware for interior doors. The contractor has a completion date for November 1st.
There being no further business Schaefer made a motion seconded by Sandberg to adjourn at 6:12 p.m. Approved 6-0-0.

Jim Kittelson, President

Michael Boulton, Director
