October 20, 2015Regular CC Meeting

City of Oronoco
Tuesday, October 20, 2015
Public Hearing @ 6:45pm

Regular City Council Meeting @ 7:00pm
I. CALL TO ORDER
Mayor Kevin McDermott open the City Council meeting at 6:47pm
II. ROLL CALL
Present: Mayor Kevin McDermott, Councilor Skyler Breitenstein, Councilor Trish Shields, Councilor Beau Hanenberger, Councilor Ryland Eichhorst, Attorney Fred Suhler, Engineer Joe Palen, Clerk Sandy Jessen, and Assistant Clerk Rebecca McGuire.
Absent: none

III. APPROVAL OF AGENDA
Councilor Trish Shields approved the agenda with the change of moving item M.3. Up after the Fire Department and 1st Responders and the addition to the agenda. Councilor Skyler Breitenstein second; all in favor, motion carried.
Addition: VII.N.6. Curbstops: current policy

Move M.3. Up after 1st Responders
IV. Public Hearing: Issuance of Housing Revenue Obligations: Wedum Shorewood Campus, LLC Project. Mayor Kevin McDermott explained what the public hearing is about. Jim Quarks, A Representative from the Wedum Foundation, came to the meeting in case Council had any questions. We would appreciate your support. This time they are splitting it amongst three Cities to get the best rate they can. Council did this back in 2006. Mayor Kevin McDermott made a motion to approve the issuance of the housing revenue / Wedum project, Councilor Beau Hanenberger second; voice vote all ayes, motion carries.
V. Public Hearing:
1. Public Hearing on TIF District No. 1-1. Jason Murray filling in for Mike Bubany. Jason explained the public hearings. Once this is set up, you will only have to do the TIF once. The plan dictates how you set up the economic development relationship; it’s 9 year TIF district. Jason brought exhibits to show Council where the development district is. The City will say they are freezing the value on taxes if it is selected for the final project. It does not take the tax capacity away. It will jump tax capacity. This is a pay as you go with this deal. If the project happens, you will set the funds aside and reimburse it. (Jason continued on with how the TIF works, interest, and working within the budget) Mike has written into the TIF that if you would need a bond in the future it will be allowed with the TIF.
2. Public Hearing on Business Subsidy Criteria: Jason explained that the City must have a subsidy policy. They are trying to create a wide range policy the City can have with projects. It meets the federal minimum wage standard. It is a broad policy to give the City flexibility.
3. Public Hearing on Business Subsidy to CH Robinson: if the project goes through, this will be the basis for the policy with the company. They will not challenge the assessed value during the TIF district. They cannot transfer the benefit. Requirement is that the company maintain for 5 years. If they do not achieve those, they would reimburse the amount back. Mayor Kevin McDermott asked for comment on 1 through 3. No comments.
4. Resolution 2015 – 17 Approving the Establishment of TIF District No. 1-1 Mayor Kevin McDermott made a motion to accept Resolution 2015-17, Councilor Trish Shields second, Councilor Skyler Breitenstein commented that he will be abstaining due to work conflict, voice vote all ayes, Councilor Skyler Breitenstein abstained, , motion passes. Resolution 2015-17 approved.
5. Resolution 2015 -18 Adopting Business Subsidy Criteria Councilor Trish Shields made a motion to approve Resolution 2015-18, Councilor Ryland Eichhorst second, voice vote all ayes, Councilor Skyler Breitenstein abstain, motion approved. Resolution 2015-18 approved.
6. Motion to approve summary of a proposed development agreement with CH Robinson, authorizing Briggs and Morgan to craft said agreement, and authorizing the Mayor and City Clerk to sign said agreement once completed. Note that Briggs and Morgan worked with David Brown Associates to draft the agreement. Mayor Kevin McDermott made a motion to approve the summary of the proposed development agreement with C.H. Robinson, Councilor Ryland Eichhorst second, discussion, voice vote all ayes, Councilor Skyler Breitenstein abstained. Motion passes. Proposed development agreement is approved.
VI. PUBLIC FORUM
Mayor Kevin McDermott Closed Public Forum after 3rd call at 7:05pm.
VII. DEPARTMENTS & COMMITTEE REPORTS
A. OCSO ~ Sgt. Lee Rossman
1. Olmsted County Sheriff’s 2 Contract: Mayor Kevin McDermott made a motion to approve the Olmsted County Sheriff’s Contract for 2016 and 2017, Councilor Beau Hanenberger second, all in favor, motion carried.
B. FIRE DEPARTMENT* ~ Dan Sundt, Fire Chief
1. Runs: 1 (MVA, cancelled enroute)
2. Meeting Minutes
3. New truck update: Truck is at Fire Safety and various loose equipment will be installed shortly; waiting on Schad-Tracy for lettering, truck going to MN fire chief conference Oct 22/23, will train on it before putting into service.
4. Request permission to pay for asbestos abatement of the park house so that we can train/burn it ($850). Can the burn wait until early 2016? Tested positive for asbestos and it needs to be abated prior to the training burn; they would like to wait so they can do other types of training prior to the burn. Councilor Skyler Breitenstein agreed with Dan to wait. Councilor Beau Hanenberger asked if it is coming out of the Fire Department or Parks budget. Money is in both budgets. Councilor Skyler Breitenstein made a motion to approve the $850 bid, and Fire Department train as necessary and burn in the spring, Councilor Beau Hanenberger second; all in favor, motion carried.
5. New applicant Nathan Klennert. Background check came back good. Classes start next month. Mayor Kevin McDermott made a motion to approve Nathan as the new member to the Fire Department, Councilor Trish Shields second; all in favor, motion carried.
6. ISO update: Insurance service organization. They give the City a rating and it determines your homeowners insurance. We got it dropped to a 6/7 rating. They have a new guy to reevaluate in the next 5 years. It is checked between Public Works and Fire Department. We are going to start getting ready to do documentation. Cain has to log the hydrant tests now and have it to show when they get checked. With the new truck, I think we will be in a better position next time.
7. Barn Fans $637.50: OFR paid, City Reim. And Gambling will donate $1000. These were purchased during Gold Rush and OFR would like a reimbursement and then gambling will donate $1000 to the equipment fund. Mayor Kevin McDermott made a motion to approve the $637.50 for the fans, the $1000 being donated back already, Councilor Beau Hanenberger second; all in favor, motion carried.
8. Shawn Lehman: retired September. 11 years on the Fire Department. We are sad to see him go.
C. FIRST RESPONDERS* ~ Jeff Allhiser, 1st Responder Director
1. 7 Runs: 3 Township, 4 City
2. Meeting Minutes
3. New applicant (Molly) approved by members. She has Started Classes in Zumbrota (look for a bill to come) She is already CPR certified.
4. Elections at November meeting. (Dir, Asst. Dir, Secretary, and Training Officer). We will let Council know at the next City Council meeting.
D. EOC ~ Pat McGovern, Director
E. PERSONNEL
1. Meeting Minutes:
· PTO: looking at shortening times of increases from 10 and 20 years to 5 and 10 years. Tabled to next month.
· Friday Coverage: Discussion with staff to have Public Works Dept. be staffed to at least late morning on Friday’s. There have been issues with staff being needed and Public Works is unavailable. We wanted to bring it back to Council about staffing. It is in the policy manual for over time and staffing. City Hall staff is here from 9-1pm on Friday’s. We would like guidance from the rest of Council. Councilor Beau Hanenberger asked if there is set hours. Sandy said there was. (Discussion on getting caught up with projects and time management.) If council feels differently, than the policy needs to be changed. Wells are also checked on the weekend. Councilor Trish Shields stated that she doesn’t have a problem with leaving early on Friday but we serve the public. I just want to make sure we don’t get complaints from the public. I don’t want us set up for issues. Councilor Skyler Breitenstein would like the policy followed. (Sandy explained the hours in the policy) Councilor Ryland Eichhorst asked Cain about their 10 hour days. Cain explained that issues arise and then not to go over they leave early Friday. Councilor Skyler Breitenstein explained how things were done in the past. Councilor Trish Shields would like to see someone there on Friday for more than 2 hours. Councilor Ryland Eichhorst said he would like to see at least 8 to noon, or at least be reachable by phone. Attorney Fred Suhler had issues about being on call by phone and cautions council about it. Tabled for next month.
· Training in St Cloud: personal or city vehicle, Water license. Councilor Skyler Breitenstein explained the background. I was not comfortable approving the expense without Council. There was a class closer for $35. This training will have hotel costs and other things included. Councilor Trish Shields feels we have a lot of expenses with the new tools and shop, and I feel like we should keep the expenses down. Cain explained that he is at the end of class D. There is more stuff out there to learn. There is a class in Rochester I could attend but it’s more of a conference. So I see this, and it is a class. It is more learning and is a class C license. I feel like I would be better at my job with more education. I would be willing to pay for it myself. Rick will not need training right now. We have more water issues coming up as time goes on and I would be better prepared with more education. I understand Skyler but we agree to disagree. Councilor Ryland Eichhorst agrees that education is important. If it is budgeted, we should use it for training and I support his training. He is working for the City so we should use that money for training. I don’t want him spending his own money, so moved. Councilor Beau Hanenberger second, (discussion on expense and class) Councilor Trish Shields: and vote to use City vehicle, (difference between C and D. Right now the City is a D. Once the population reaches 3000, it will classified as a C. Class C is up to 7000 population) all in favor except Councilor Skyler Breitenstein nah, motion passes.
· Cell Phone Reimbursement: Reimbursement falls into place once a person hits 6 months. It is part of the probation period. We have had a lot of turn over with public works lately. Councilor Skyler Breitenstein asked for clarification on why he wasn’t getting it paid already. Councilor Trish Shields asked about using radios. (Discussion with radios.) Councilor Beau Hanenberger asked about the stipend for it. I feel the 6 months is ok. Councilor Skyler Breitenstein asked Cain to relay to Rick that he will get it at 6 months.
2. Caretaker house updates: asbestos testing sent, water line completed. Just waiting on gas to be removed. No cost with it.
F. ORDINANCES & RESOLUTIONS
1. Ordinance 2015-6 Council Meeting Pay (pay up to 60 meetings per year.) Starts in 2016. Mayor Kevin McDermott stated that he has not asked for a raise since he has been Mayor, but I do agree with the meetings. Meetings takes away from family and the amount of meetings are getting to be more, it’s not about the money but…motion to approve up to 60 meetings, Councilor Skyler Breitenstein second, (discussion about the amount of meetings every year outside regular City Council meetings and between research and emails. Also meetings for the future.) Voice vote all in ayes, motion carried. Council pay for 60 meetings is approved.
G. DOWNTOWN ORONOCO GOLD RUSH DAYS* ~ Chair: Councilor Skyler Breitenstein
1. Meeting Minutes: September 14, 2015. Last night’s meeting was going over donation amounts.
2. Outstanding Citizen Award. Starting for 2015. Gold Rush will pay the cost. All the criteria are in packets. We couldn’t survive without all the committee members and volunteers that serve this City. (Discussion.) Mayor Kevin McDermott made a motion to nominate Councilor Skyler Breitenstein and Councilor Beau Hanenberger. Councilor Trish Shields second, (discussion on members being an Oronoco citizen) all in favor, motion carried.
H. PARKS & TRAILS* - Ryan Cradick, Parks & Trails Chair*
1. Meeting Minutes: September 14, 2015 & October 5, 2015
I. LAKE SHADY ~ Katie Dudley, Lake Shady Committee Chair*
1. Clean-up: was 10-17-2015 @ 9:00am. No clean up due to lack of attendance. A lot of people called ahead being out of town. A new date will be discussed at a different time.
2. River Restoration: project awarded and Pre-Con meeting set: 26th for 10am, Monday.
J. COMMUNITY CENTER
1. Volunteer Appreciation Dinner (also as a budget request for 2016- approx. $350/year) Tabled.
2. Gold Rush Office Space – request. Gold Rush would like to use the TV room that was used by Public Works. Carol works at home and Gold Rush benefits the City but it is still a separate entity. Carol has requested to use a space at the Community Center. It used to be rented out before it was Public Works office. Staff is looking into moving their office as well. Councilor Skyler Breitenstein motioned to reserve a spot, Mayor Kevin McDermott second; discussion about a yearly fee and what Carol goes through during Gold Rush. Councilor Trish Shields feels $1 a moth is fair, Councilor Ryland Eichhorst said $25 a month because of utilities; Councilor Beau Hanenberger said $100 a year. Friendly amendment for $100 a year, all in favor, motion carried.
3. CC Room heater. The one heater needs repair, if it is on; it runs all the time and overheats the room. Cain said he has been busy and it was put on the back burner. Council would like it on the directive.
K. PUBLIC WORKS
1. Old City Shop: $190 mold test, will test next week and bring back to CC.
2. City Shop: 2 rows of snow stop for the roof = $1,650. There are shop construction funds to cover this / gutters were removed from the original bid. Councilor Beau Hanenberger asked about gutters. Mayor Kevin McDermott said they would like it asphalted in the next 2 years. Councilor Skyler Breitenstein made a motion to pay the $1650, Mayor Kevin McDermott second, all in favor, motion carried.
3. Signs: $2500 - $5000. There are funds remaining in street maintenance in the general fund. Cain stated that it is about $250 a sign plus Public Works time to put up. For 15 signs. Mayor Kevin McDermott made a motion to approve up to $4000 for right now. Councilor Beau Hanenberger second, (discussion on old signs and scraping signs or selling it for Gold Rush.) all in favor, motion carried.
4. Chemical pumps & Tank: $3326.89. Mayor Kevin McDermott asked if it is a must. Cain said he would like a backup. The tank is larger. Mayor Kevin McDermott would like to wait till January. Tabled.
L. STREETS & ROADS*
M. PLANNING & ZONING*
1. Meeting Minutes: October 8, 2015.
2. Public Hearing: TIF 1-1 Business subsidy recommendation: Resolution 2015-15. This Resolution was approved by P&Z as required.
3. Cost Security Agreement. They do not want to put the money up front but will reimburse the City those costs once the $10,000 is reached; the agreement will have to be renegotiated. Councilor Ryland Eichhorst had questions. The 2 figures I see for City cost not to exceed $10,000, but it reference $13,000. Sandy explained that the $13,000 is a letter of credit. 2 different things. Cost will not exceed $10,000. Was it $10,000 up front or pay as you go? Sandy said it is up front. That is how we done it in the past. We just wanted that security. I don’t have a problem with pay as you go. (Kevin explained how that worked. Bonding will run $8,000. Then there will be other fees of about $5,000 that would be needed for the engineering of this project. Most legal fees will be with the bonding/TIF.) Mayor Kevin McDermott asked C.H. Robinson about them having an issue with the $3,000 extra. A representative started that they do not want the fees to creep. I think it is an oversight and that both numbers should have been at $10,000. Councilor Ryland Eichhorst stated that pretty quickly we will be back to the negotiating table. I think the $13,000 is a good faith to this. C.H. Robinson representative: I don’t think that it will be a problem with CH Robinson. Councilor Trish Shields said that she thinks another thing that would be a benefit is pay as you go. The representative had a TIF question. Council said that no other fees will be added with the TIF. Councilor Beau Hanenberger agrees with the raise to $13,000. To save on the City side, I feel safer with the $13,000. Mayor Kevin McDermott said they will let them know exactly what they are covering. It will not exceed $13,000. Mayor Kevin McDermott made a motion to approve the Cost Security Agreement as a pay as you go up to $13,000; any expenses from City Council will be detailed and sent to CH Robinson, Councilor Skyler Breitenstein abstain; all ayes, motion passes. Thank you gentlemen for coming.
3. Solar Ordinance (public hearing) November 12. P&Z requests that CC review and recommend any changes.
4. Accessory Buildings Ordinance (public hearing) November 12. P&Z requests that CC review and recommend any changes.
N. WATER & SEWER*
1. Meeting Minutes: September 17, 2015 & October 7, 2015
2. PI Joint Meeting: canceled next scheduled November 16, 2015
3. Bonding Bill Submission: sent by October 16th deadline
4. Senate Bonding Tour October 28th @ 6:00pm

5. Decklever Water Service: water line. Approved work has been completed; but the line is not deep enough as per the engineering specs and plans. Request CC direction on how to proceed; it would require removing concrete burying and insulating the line. Mayor Kevin McDermott thanks Cain and everyone who got that lowered and insulated. Jech was out there and saw it; it was part of his project. If we start digging up driveways, we might have some issues on our hands. In that subdivision, homeowners are responsible to bring it up to grade. I know it may seem harsh, I think there has to be a line to be drawn. I think we should wait and see how this works. Jech was there and saw it. Councilor Ryland Eichhorst said that they showed Jech the depth. In the development agreement it was 7 feet. Jech said that it looked like the street was put in too low. McGhie and Betts were responsible for the road. How many other places in the development are like that? I don’t know. It is not at 7 feet. We think the hydrant is at 7 feet though. Councilor Beau Hanenberger asked about plans back then. Engineer Joe Palen said they have the plans. Mayor Kevin McDermott: I guess at this time, my opinion, let’s leave what’s been done and see what happens. I don’t want to go any further right now. Councilor Skyler Breitenstein stated that we as a community have demonstrated that we went above and beyond when people were freezing, I don’t like the Jech side of things, but I don’t want to do more and open a can of worms. I would like to notify to have people check water and so forth a head of time this year. Councilor Beau Hanenberger stated that he agrees, others would start calling to have their driveway dug up too. When would it stop? Mayor Kevin McDermott suggested to Cain that if anyone calls, to have them hire someone to locate their curb stops. Mayor Kevin McDermott asked about the cost of paying. Mayor Kevin McDermott made a motion to have Cain approach Mathy and get a cost for that patch. Engineer Joe Palen said about $150 a ton. Mayor Kevin McDermott said that we left that $1000 in there for a reason. Councilor Trish Shields second, all in favor, motion carried.
6. Curbstops: current policy has been that it is the homeowner’s responsibility to know where the curbstop is located, have it brought up to grade, and if damaged during the construction of the home / landscaping to repair.

VI. PETITIONS, REQUESTS, & COMMUNICATIONS*
A. Gov Office e-payment: this is a free service to the City; all fees are paid by the customer. Tabled.
B. Exercise Group for Younger Senior’s: meet weekly discounted rate $30 per month. They would like to be able to meet at a discounted rate at the Community Center and also store some weights and other small equipment in bins. Council would like it noted that we would not be responsible for any theft. Mayor Kevin McDermott made a motion to approve as long as they bring their own container, Councilor Beau Hanenberger second, all in favor, motion carried.
C. Set Assessment Hearing: Unpaid water bills. November 17, 2015 @ 6:45pm. These are fees to those that have not connected to water and not paid their monthly fees.
D. Governor’s Wastewater Infrastructure Listening Session: November 6, 2015

E. Little Free Libraries. They would like to set a kiosk for residents to use. Councilor Skyler Breitenstein made a motion to express support; once she gets donations, where and how many kiosks, Councilor Beau Hanenberger second, all in favor, motion carried.
VII. UNFINISHED BUSINESS
A. Sign: update will be brought in November; a request for $1000 was submitted to Gold Rush and are preparing paperwork for the CERT grant. The CERT grant application for labor costs will be submitted by Oct 26.
VIII. NEW BUSINESS
1. 1st Ave SE: The resident has been restricting access to this non-vacated street; they have been sent letters to stop blocking public access. (This road is not paved). Councilor Trish Shields informed Council of the situation. Would like the landscaping to be removed. It is a City Street and open to public and have private property sign come down. Mayor Kevin McDermott asked Attorney Fred Suhler to draft a letter. Attorney Fred Suhler stated that you cannot possess public right of way. Sandy and Fred will work on it.
2. F&M Community Bank. The City’s main contacts have transferred to a new bank and would like the City to consider transferring as well. Mayor Kevin McDermott would like to wait and see how it goes with Bremmer.
3. Liquor Licenses: Tilly’s & Gas n Go. All paperwork and payments have been submitted to the City, once approved it will then be sent to the County and onto the State for their approval. Councilor Skyler Breitenstein made a motion to approve, Councilor Beau Hanenberger second, all in favor, motion carried.
4. Vintage Rd shed permit was revoked; does not match plans. A storage shed was approved but what was installed is more of a trailer to run a business out of and there isn’t water or septic on the property.
IX.CONSENT AGENDA* Mayor Kevin McDermott made a motion to approve the consent agenda, Councilor Trish Shields second, all in favor, motion carried.
A. APPROVED BUILDING PERMITS*
1. 101 12th Lane SW

shed

2. 720 Timberline Dr SE

new construction

3. 25 2nd St SW

retaining wall

4. 15 2nd Ave SW

demolition

5. 540 Vintage Rd NW

basement finish

B. TASK LIST; updated
C. MEETING MINUTES
1. Regular City Council Meeting: 9-20-2015
2. Special CC Meeting Minutes: 9-22-2015
3. Special CC Meeting Minutes: 9-24-2015

4. Special CC Meeting Minutes: 10-8-2015

D. FINANCIALS

1. Bremer Bank Account Summaries

2. Budget: available at office for view.

3. Accounts Payable

4. Account Receipts
XI. ADJOURNMENT: Councilor Trish Shields motioned to adjourn at 8:58pm, Councilor Beau Hanenberger second, all in favor, motion carried.
7

