Oct 11, 2016 W&S Agenda and Minutes

City of Oronoco

Water & Sewer Committee Meeting
October 11, 2016 at 6:30PM

Unapproved Meeting Agenda / Notes
Members present: Ryland Eichhorst, Larry Stolp, Joe Palen, Sheila Craig, Brian Breider, Trish Shields
Others: Jeff Hovel, Don Van Keulen-Olmsted County Planning Department
a. Agenda
a. Approval of Sept 13, 2016 minutes
a. Motion approved by Larry Stolp. Seconded by Brian Breider. Approved.
a. Update on bonding bill – Ryland
a. Ryland shared a conversation that he had with our city lobbyist. He indicated that he was continuing to have conversations with legislative leadership and Lt. Governor that the Oronoco wastewater project is a critical project and needs funding to support engineering design work and ultimately wastewater system bonding money. He is hopeful that the city can obtain the engineering design appropriation from the 2017 legislative session, should the Governor request a bonding bill.
a. Discuss what might happen if Pine Island regionalization does not occur.
a. Only the Pine Island engineer responded that he was not able to attend our meeting tonight. Ryland to follow-up with the Pine Island City administrator to review the current working relationship going forward.
b. The committee discussed the other two alternatives – regionalization with Rochester or a stand-alone wastewater plant in Oronoco. Regionalization with Rochester will continue to be an issue based on their responses from previous meetings and their letter response in 2014. A stand-alone plant was discussed but connection cost and rates are an unknown at this time, along with many other issues. Further discussion with Pine Island is needed to determine if regionalization with them is in the future or not. Upcoming elections and outcome in Pine Island may be part of the issue with the indecision at this time.
c. Suggestion of letters from concerned Oronoco downtown citizens regarding the effect of not having a new sewer system be forwarded to the Governor’s office be considered. Sheila will develop a draft letter for the committee to review that can be handed out to the citizens or Oronoco to sign and send to the governor’s office. The one page executive summary that was put together for the legislatures can accompany the form letter or personnel comments from our citizens. Will review this approach in our December meeting
a. Discussion regarding applying for USDA Rural Development loan for pre-engineering and engineering work

a. Question came up as to whether People’s Cooperative would offer low interest loans for the engineering work – Ryland to follow-up and respond at December meeting.
b. Sheila to follow-up with USDA representative, Charles Phillips, Area Director for the United States Department of Agriculture (USDA), as to the possibility of a low interest loan for the engineering design work and any possible acquisition is possible that is not dependent on median income levels. Oronoco’s median income level is quite high and in most cases not eligible for grants or low interest loans.
a. Schedule a meeting with the MPCA and Olmsted County regarding our MOU
a. Will wait until Pine Island meeting to schedule a meeting with the Minnesota Pollution Control Agency (MPCA) office in Rochester and Olmsted County. Most likely will occur after the first of the year.
a. Schedule a joint meeting with Pine Island
a. Ryland to contact with Pine Island city administrator, David Todd, to discuss their current thoughts going forward.
a. Other
a. River Park well update – City owns the River Park well as of today, Oct 11, 2016. Maintenance of the well and incorporation of pumping controls to interface with the Riverwood well and reservoir will take place before January 1, 2017
b. .Backup generator or hookup for portable generator for River Park well. – Estimates will be discussed at October city council meeting.
c. Don Van Keulen from Olmsted County shared comments

c. He is working with new home construction or remodeling homes in Oronoco regarding sewer systems that have collapsed and/or need replacing with temporary or a full septic system.
a. Adjournment – 7:40PM.
a. Next meeting, Dec 13, 6:30PM. November 8 meeting will be cancelled due to that being election night.
Respectively submitted by
Ryland Eichhorst

Sheila Craig

1

