September 20,, 2016 Regular CC Meeting

City of Oronoco

Tuesday, September 20, 2016
Regular City Council Meeting @ 7:00pm
I. CALL TO ORDER

Mayor Kevin McDermott called the Regular City Council meeting to order at 7:05pm
II. ROLL CALL

Present: Mayor Kevin McDermott, Councilor Skyler Breitenstein, Councilor Trish Shields, Councilor Ryland Eichhorst, Councilor Beau Hanenberger, and Assistant Clerk Rebecca McGuire. Engineer Joe Palen joined at 7:11pm.
Absent: Attorney Fred Suhler.
III. APPROVAL OF AGENDA

Councilor Beau Hanenberger motioned to approve the agenda, Councilor Skyler Breitenstein second; all in favor, motion carried.
IV. PUBLIC FORUM
LeAnn Lokken at 1075 Riverwood LN SW: I know it has been brought up in past city council meetings with Steve McNamara but I am here to express concerns about the new proposed River Bend development. I want to reiterate the road situation is really a major concern with all of us in the Riverwood Hills area; no outlet going out to 100 Street with increased construction traffic, individual house traffic, potential for 34 more cars everyday on that with children and pets with no sidewalks. The water concerns that many of us experience: pressure drops, especially those in the up areas. In the cul-de-sac there are water pressure issues with the existing water supply. The aesthetics of the proposed sewer lots are visible from the main road unlike other sewer lots in the neighborhood which are tucked away and out of site and not right out there in your face. Concerned about the lot sizes that are being proposed is very much in discord with the feel of what the current lots are like, with 1 acre lots and setbacks, our houses aren’t chop chop chop right next to each other like a Rochester city block, where everything is 5 feet from the road, 2 feet from the side and all the same. That is not what our neighborhood is like. It has got elbow room. If you read the front page of the Oronoco website, you talk about why we like Oronoco; it is the available room, the corn fields, the space. This proposed development doesn’t have that kind of flavor to it. There are many in my neighborhood with the same concerns. We didn’t know that it was going to be discussed here at this city council meeting until very very late in the game so more people would have been here. I am dissatisfied with the communication of about when some of these topics are going to be talked about. I had a neighbor that could not be here and typed up her concerns. (Handed Council the letter.)
Linda Zins (added letter): I am unable to attend the meeting, but have written down a few of my concerns regarding the proposed development. The additional cars/construction vehicles driving daily on Riverwood Drive, which is the ONLY outlet to any major road, is asking for accidents with the way the roads curve and driveways/lanes come out along that road. During the spring through the fall many people with children/pets like to walk/ride bikes. When we purchased our lot fourteen years ago, our developer had said that the plan was to extend a road out to 100th Street (Cty Rd 12). I feel that we should look at the completion of another inlet/outlet to developments here. (2) I don’t believe having the sewer outlot ON Riverwood Drive (our main road through our development) is very appealing. We purchased our property here and were happy to have a sewer system that is more remote from actual houses, not like our property up north. (3) I have noticed a significant decrease in our water pressure since we switched to the City water system. I do not believe our current system can handle the additional people without causing the City to make some infrastructure changes. (4) The Riverwood Hills 1 development was designed to take into account the natural appeal of the area with trees, quietness, natural barriers between properties, the meandering roads, etc. We all paid for that when we built here. I worry that these lots (smaller in size) being so close to ours could negatively impact our subdivision home values. All in all I do believe the City needs to look at some infrastructure changes and review the development covenants before approving the project.
Jan Throndson at 25 MN Ave: I am back in front of the City again to talk about the roadway, to talk about your budget for what you were going to do with my street, with my property in the back. The back roadway is the only one not blacktopped in Oronoco, to make sure it is brought up at budget time. The hillside, which I am going to bring up again, is not maintainable. Remind me again why City of Oronoco widened the street? Why they did that. My understanding was that you wanted handicap parking, that’s why you widened the street. Kevin: I can’t remember exactly what it was Jan. I just know when County came through… Jan: My understanding was that when Gold Rush came through you had signs running across that property. In front of my property. County said I had two things and I argued this point before you signed off on it about that hillside and the way County left it. The way that County left my property, Erv’s property and the VFW property on that hillside. The County said that I would have to sue them. I took pictures of the handicap signs that were out there. If your attorney was here tonight, he would tell you that there was no way that that meets the criteria of handicap parking. You’re getting out into a hillside. So the County must have known that you people wanted handicap parking, that’s why you put parking on the street and did what you did. Again I am going to say that leaving the property, my property, Erv’s property and VFW’s property in the shape it is. There are obnoxious weeds growing on it. It is too steep. I have slipped down the hill trying to maintain it. I am going to get myself hurt. It’s really not mine to maintain and take care of; it’s the City of Oronoco. There should have been a wall built there like other places. (Jan gave examples.) I don’t like coming before the council and bothering and wasting time and everything else but... It appears to me that nothing is happening with anything, when I leave here it gets forgotten about. You get your money on tax day. The property taxes went up immensely when I put my building on it. I pay a wealth of taxes on the property that you get. That property is the best it’s ever looked; I made it the best it’s ever looked. I am getting little to no service but I am paying it. I don’t know what else to guys; I am the only one with a dirt path for a road. Any other street in Oronoco, they all have blacktop. I have asked the City before for 3 years and it’s the same condition today; I have an over grown tree. I don’t think anyone in Oronoco would put up with that, but I have to put up with that. Mayor Kevin McDermott said that I have to disagree somewhat here Jan just for the simple fact that it was a goat trail before you bought the property. We grounded up asphalt and graded, it not a blacktop road but we tried to make it better. That hill side was far steeper when you bought the property. Jan: That road was wider. The thing is, what I’m going to tell you as a city council guys is if I remodeled my home, and I just did that to my home, and the building inspector come and say I need another smoke alarm in my home, you need to bring this up to code, you need to do that; you can’t just say, oh there it was. When the City put that shovel to the hillside, you changed the whole criteria of what you were doing, your right what it was before…but once you put the shovel to it, it became your responsibility. When the county has done other projects they didn’t leave things the way they left my hill. (Jan gave examples of other projects.) I pleaded with you guys not to accept this. You never included me in meeting. You accepted something that never should have been accepted. You are a board. You chose to accept this because the County said they weren’t doing anything. I took pictures of the handicap sign and County told me that I would have to sue them. All I have to do is turn it over to the Sate of MN and show them there is a handicap sign there. It does not meet the handicap criteria. Now what are we going to do? The road does not meet the handicap criteria. Beau: I can address this, your referring to Gold Rush, correct? Jan: That’s correct but it doesn’t make any difference whether it is Gold Rush or not the point is that when you do the street in the cities you need handicap spots, you don’t…I was told when they were doing that project, coming to City Council, they were widening the road because they wanted handicap parking spots. Kevin: I don’t remember that one. Jan: Of course people aren’t going to remember. What are the signs doing out there then? You have to park the van the opposite way in order to get the wheelchair out. Which is illegal to park on the wrong side of the street. I’m not going to waste any more of your time but I am getting very impatient with this whole situation. VFW uses a rope attached to the lawnmower. That is ridiculous. (Discussion on how hard it is to mow and about using handicap signs during gold rush. Also discussed turning the road over during Gold Rush. Jan: You do a beautiful job during Gold Rush.) I take pride in my property. County left that hill an eye sore. The County told me to just sue them to fix it. (He explained how County did not stand up for him and the discussions they have had about the hill.) You guys have got to put up a wall, you got to do something there. It’s not mine to maintain, its road right of way. It’s not mine. Your ordinances say no obnoxious weeds and it’s an eye sore. That falls on the City of Oronoco. I just want it to look nice.
Mr. Coburn regarding Well Variance at 330 1st PL SW. (Handed out maps showing where things will go.) We need a well. We have applied for a variance. We did try to hook up to neighboring community wells, but we were unable to do that. Looking to shorten it by 5 feet than the ordinance requires. Council told him it is on the agenda and will be voted on later in the meeting. Thank you.
Brittney Lien 1080 Riverwood LN SW: I need to talk on the same issue that LeAnn is. We have some significant concerns regarding the development they want to put in our area. We moved out here 3years ago from Rochester. One on the biggest reasons we moved out here was because of the space and the beautiful area. My concern is putting the development there will change that, it might not change it for my house, but it will change it for those living directly over there. It changes the appearance and changes the reasons for why you move to Oronoco. My husband can’t be here so I am going to voice his concerns as well. Concerned on smaller lot size decreasing the value of home and concerned about traffic with kids with no sidewalks. I don’t know how you expect to go walking with the cars. It is already dangerous. You’re assuming 2 vehicles per family with high school kids driving too. I don’t want to get to repetitive but I really think that there has to be better communication. The fact that we just found out about this and people couldn’t make it on short notice; I am very disappointed with the communication, with the City of Oronoco on how this is being held.

Mayor Kevin McDermott called for final call and closed public forum at 7:23pm.
V. DEPARTMENTS & COMMITTEE REPORTS
A. OCSO ~ Sgt. Rick Carmack
B. FIRE DEPARTMENT* ~ Dan Sundt, Fire Chief
1. Runs: 1 (smoke detector false alarm)

2. Meeting Minutes

3. All pumps serviced and passed ISO pump tests

4. Train/burn the property at 440 1st AVE NE within the next month. Waiting on homeowner to take care of paperwork.
5. New OFD applicants, Victor Stetson and Jason McCoy. Councilor Skyler Breitenstein motioned to accept Victor Stetson and Jason McCoy as the new Fire Department members pending background checks, Councilor Ryland Eichhorst second; all in favor, motion carried.
6. FPW open house, Wed 10/12, 5-7 PM, food and fun
7. Gambling donation: $2500. Mayor Kevin McDermott motioned to accept the gambling donation of $2500 and paying the shirts out of the donation for $1966.30, Councilor Trish Shields second; all in favor, motion carried.
8. T-shirts: $1966.30
9. Furnace: getting estimates and options
10. Roof: Public Works will do sealing
11. Exterior paint: $9600. Mayor Kevin McDermott said it looks like it will be for next year.
C. FIRST RESPONDERS* ~ Jeff Allhiser, 1st Responder Director
1. 4 Runs: 2 city, 2 township
2. Meeting Minutes: meeting canceled due to holiday. Meetings will be on the first Wednesday of the month instead of Monday.
D. EOC ~ Pat McGovern, Director
1. Portable generator: $1000. There is money in the EOC budget for this. Councilor Skyler Breitenstein motioned to accept the generator for EOC for up to $1000, Councilor Beau Hanenberger second; all in favor, motion carried.
E. PERSONNEL:
1. Proposed raises: 3% plus additional hours (28) for Rebecca, Rick to be looked at after October to see if he has completed pesticide and water. Councilor Skyler Breitenstein made a motion to accept personal raises as proposed, Councilor Trish Shields second; all in favor, motion carried.
F. ORDINANCES & RESOLUTIONS
1. Resolution 2016 – 13 Approving the Preliminary Tax Levy. This is what was presented at the budget workshop. No increases. Councilor Skyler Breitenstein made a motion to accept Resolution 2016-13 Approving the Preliminary Tax Levy in the amount of $735,875.00, Councilor Beau Hanenberger second; (Kevin: reminder that once it is set it cannot be raised, only lowered) voice vote all ayes, Resolution 2016-13 passed.
2. Resolution 2016-16 Annexation of River Bend. Mayor Kevin McDermott made a motion to accept Resolution 2016-16, Councilor Trish Shields second; Discussion: Skyler feels that it is good intent but feels that we are paving the way for the development to come in. It may be the right type of development but in the wrong place. Ryland feels it is not a rubber stamp. This is just annexing the land in. Skyler said that there is a cost to Township to annex the land. Trish is wondering about waiting till it is connected to 100th Street. Trish would like to see a second access for safety concerns. Mayor Kevin McDermott stated that there it will be a long time till 100th gets developed. I don’t see a road going through there for a long time. (Discussion about utility connections and timelines.) Ryland asked about procedures. If this could be tabled until we have more information. (Discussion on process and whether to table.) Voice vote: all neighs. Only the motion was declined. Not the resolution. Council will bring back the resolution at the next meeting.
3. Resolution 2016-17 for hearing on proposed assessment. This is the water assessment that the County removed after the sale of the tax forfeited property. We have to start the process over. Mayor Kevin McDermott motioned to approve Resolution 2016-17 for hearing on proposed assessment, Councilor Beau Hanenberger second; voice vote all ayes. Resolution 2016-17 approved.
G. DOWNTOWN ORONOCO GOLD RUSH DAYS* ~ Chair: Councilor Skyler Breitenstein
1. Meeting Minutes: September 20, 2016. Donation requests accepted till Oct 7th. Posted on website and Facebook. Volunteer committee dinner will be hosted at next committee meeting. Carol will slowly be backing out as event coordinator and looking for a part time event coordinator to learn Carol’s position.
2. Outstanding Citizens Committee - to solicit applications. Posted on website and Facebook. Submission deadline is September 31st.
3. Storage of garbage barrels: samples of other options.
4. Gathering Permit: garage sales during Gold Rush.
5. Property repairs & billing. (Discussion on maintenance and anyway to reduce cost. Councilor Skyler Breitenstein feels that Gold Rush gives back to the City so much that normally that cost gets absorbed back in.) Councilor Skyler Breitenstein motioned that STS be shared 50/50 and to hand over labor, that the rest of the cost not be billed to Gold Rush. Councilor Beau Hanenberger second. Councilor Trish Shields thinks it’s great that the City doesn’t bill Gold Rush for that but feel that we should still see the numbers; Gold Rush should be handling its own cost so we are aware and we can see that the City is not aiding it. All in favor, motion carried. Mayor Kevin McDermott made a motion that handicap signs $217, Dirt $205 and caution tape $31.67 be billed to Gold Rush, Councilor Trish Shields second; (Discussion on signs) All in favor, motion carried.
· Handi-cap signs: $217
· Dirt: ½ of $205

· Maintenance: Wednesday, Thursday, Monday; $1142

· Caution tape: $31.67

H. PARKS & TRAILS* - Eric Weiss, Parks & Trails Chair*
1. Meeting Minutes: canceled
2. Playground composite material vs. engineered wood – will be brought back to Parks for discussion.
3. Basketball hoops: Community Center: they are in and will be installed when the paving is complete.
4. Riverwood Hills trail: $3300 original bid (request to do at least half) it was graded but still needs additional work. $1650 requesting to complete the work. Councilor Trish Shields made motion to apply $1650 towards the Riverwood trail. (It’s the trail going up Istas LN.) Mayor Kevin McDermott second; all in favor, motion carried.
5. Bus shelters – be brought back to parks
6. Ice Rink: location – be brought back to parks. Mayor Kevin McDermott feels that it is safer, well lit, and visible here at the community center. There was discussion about the light at the City Council. Trish stated that the light was part of why we chose down there, we are not ruining our basketball court, its flat, and because of the light that works.
7. Garden Park: clean-up – be brought back to parks
I. LAKE SHADY ~ Katie Dudley, Lake Shady Committee Chair*
J. COMMUNITY CENTER
K. PUBLIC WORKS
1. Shop land: tabled
2. Toolcat tires: up to $1000. Councilor Trish Shields made a motion to approve up to $1000, Councilor Skyler Breitenstein second, (discussion about the condition of the Toolcat and maybe we should wait. Discussion on whether it is sound.) All neigh. Motion not passed. Council tabled to next meeting. Cain to look and see what is out there for used toolcats.
3. Training. Mayor Kevin McDermott made a motion to approve the training for Cain, Councilor Skyler Breitenstein second, (discussion on cost) friendly amend to go to Apple Valley and to take the truck; all in favor, motion carried.
L. STREETS & ROADS*
1. West Center & 1st Street NW overgrowth of ROW: $5000 - $15,000. Mayor Kevin McDermott made a motion for clean-up on West Center & 1st Street of what is in budget and to make sure we have it in the budget for next year, Councilor Trish Shields second. (Discussion on width. 66 is full width. It is not a full clearing.) All in favor, motion carried.
2. 3rd Street SE & MN Ave driveway intersection. Mayor Kevin McDermott would like to touch base with Joe. The driveway has been there since Mayor Kevin McDermott has been here. Councilor Ryland Eichhorst said the main concern was during Gold Rush. Mayor Kevin McDermott said the concern was darting in and out of there. It’s a blind corner. Not just during Gold Rush. We have gotten complaints and have had close calls. Normally you don’t have a driveway at an intersection. What can we do? Engineer Joe Palen said that you have the right to one access. You, as a City, have the right to access control. This is for public safety and this is a good example of this. You should have correspondence with the homeowner to take steps to move this access. Councilor Trish Shields is wondering if P&Z can close the exit to the south end of 1st Street on to 3rd Street SE. Because the road exit is there driveway. That spot should not have ever been there. My suggestion is to have P&Z close the south side of 1st. Councilor Ryland Eichhorst said that we would have to maintain this but do we pay it? Council agreed to not pave but regrade. Councilor Ryland Eichhorst do we need an estimate from Joe? Engineer Joe Palen said that he will look at it and bring back a few ideas. This will go back to P&Z with Joe’s suggestions.
3. 2nd Ave NW ditch by City Hall. Engineer Joe Palen said that we should run a profile and see how bad it really is. We have a few options. You could trench in a culvert. Or we could over lay it? I would like to take a look at it. Mayor Kevin McDermott suggested to have Engineer Joe Palen look at it and bring the estimates back.
4. East Center Street Culvert & others: there is maintenance that needs to be done to clean out and unplug culverts. Engineer Joe Palen will take a look at this and bring it back.
M. PLANNING & ZONING*
1. Meeting Minutes: August 22, 2016 & September 8, 2016
2. Coburn well Variance: recommend approval, they currently don’t have water. Mayor Kevin McDermott made a motion to accept the variance for the Coburn property, Councilor Trish Shields second, (discussion – if there is another property in need of well, they – the Coburns - would arrange an agreement to help a neighboring property.) All in favor, motion carried.
3. River Bend Annexation: voted on under Resolutions. Councilor Beau Hanenberger made a motion to table the resolution till next meeting, Councilor Skyler Breitenstein second; all in favor, motion carried.
4. River Bend Preliminary Plat Public Hearing to be set; we are waiting on a few more documents. Public Hearing cannot be set until all papers have been submitted.
N. WATER & SEWER*
1. Meeting Minutes: September 13, 2016. (Councilor Ryland Eichhorst read the meeting minutes. Gave Council an update on the paving of River Park roads. Council discussed some concerns about the roadwork. Joe gave them the information they needed and is overlooking the project.)
2. Cedar Woodlands loop estimate. Mayor Kevin McDermott feels we should look at this for next year. Engineer Joe Palen said that this affects more people and the fire flow issue could be addressed by looping. In my opinion this will positively impact the most residents. (Discussion on River Park loop and which one has greater need. Discussion continued into looping estimates and future issues.) Discussion on having a meeting to find out which loop to attack first and when. Does this come from the water fund? Councilor Beau Hanenberger asked about assessments. Mayor Kevin McDermott said no assessments. (Discussion on funding and assessing.) This was tabled for the next meeting. Council feels they need to be more well informed.
3. Hydrant completion: estimate came in at $12,250, recommended $20,000 - left over amount was recommended as leak detection. Mayor Kevin McDermott made a motion to approve recommendation, Councilor Trish Shields second; (Discussion about hydrant) all in favor, motion carried.
4. Carlson connection: Mayor Kevin McDermott wants to bill the minimal monthly bill. Have Sandy contact for more information. If they can’t come up with a plan that is not agreeable to council, fees will be backdated. Tabled to next month.
5. Backup Generator or Hookup capability for a portable generator - River Park Well. Mayor Kevin McDermott would like to get prices on this and check on any grant funding.
6. Schedule for pulling the RP well pump to conduct maintenance per the River Park well agreement with Journey Development. Councilor Ryland Eichhorst would like Cain to put the control system in. Need an estimate from Cain.
VI. PETITIONS, REQUESTS, & COMMUNICATIONS*
1. Committee Thank you dinner. This is tabled. Councilor Skyler Breitenstein is working on a schedule.
2. Mortenson / C.H. Robinson: acceptance of road and 11 year no repair requirement: Mayor Kevin McDermott said he is struggling on this. The issues are being able to assess for repairs. That road is due for a seal coat. None of us know what the future is going to bring. Councilor Beau Hanenberger made a motion to accept the road but not the 11 year guarantee. Councilor Skyler Breitenstein second, Councilor Trish Shields friendly amend that the 2 issue be very separate for voting. Councilor Beau Hanenberger made a motion to accept the road as is, Councilor Skyler Breitenstein second, Skyler has concerns about cracking to the north; all in favor, motion carried. Mayor Kevin McDermott made a motion to not recommend 11 years of no road repair, Councilor Skyler Breitenstein second; all in favor, motion carried.
3. SE MN Together – FYI reminder: Sept. 22. Councilor Trish Shields will be late. Mayor Kevin McDermott will be after 4pm. Councilor Skyler Breitenstein will attend via internet. Discussed when I good time to join would be. Councilor Ryland Eichhorst went over attendance from outside council. Looking at about 30 for dinner. It will be open at 7pm for public input.
VIII. UNFINISHED BUSINESS
IX. NEW BUSINESS.
A. Set Final Tax Levy Meeting: December: recommend the Regular December meeting at 6:45 pm unless there are anticipated changes. Mayor Kevin McDermott set the Final Tax Levy for December 20th at 6:45pm, Councilor Beau Hanenberger second; all in favor, motion carried.
B. Highway sign - Southbound at Exit 64 - cost estimate. Councilor Ryland Eichhorst described the sign. (Discussion on highway sign vs. doing brickwork.) Councilor Skyler Breitenstein feels the location is in question. He suggested having something on the north of our boundary like PI did even though there is no access there. Table until next month. Councilor Skyler Breitenstein would also think having Oronoco on the highway sign would help.
X.CONSENT AGENDA* Councilor Beau Hanenberger, Councilor Skyler Breitenstein second; all in favor, motion carried.
A. APPROVED BUILDING PERMITS*
1. 1175 Lake Shady Ave S

waterline repair

2. 1090 Cedar Dr SE

4 season porch & deck
B. TASK LIST; updated
C. MEETING MINUTES
1. Regular City Council Meeting 8-16-2016
2. Special CC Meeting 8-24-2016

D. FINANCIALS

1. Bremer Bank Account Summaries

2. Budget: available at office for view.

3. Accounts Payable

4. Account Receipts
XI. ADJOURNMENT
Councilor Beau Hanenberger motioned to adjourn at 9:14pm, Councilor Skyler Breitenstein second; all in favor, motion carried.

Council is recommending staff to order a name plate for Joe – he will be moving to the table.
5

