City Council
January 8, 2015
[bookmark: _GoBack]
Regular meeting of the Center City Council was called to order by Mayor Sandy Olin at 7:00 pm at the Betty Hagel Memorial Civic Center. Present were council members Eric Casson, JD Hanson, Keith Erhardt and Auditor Becky Dollinger.

Casson moved to approve the minutes of the December meeting, seconded by Hanson. Roll call voting, all voting aye, motion carried.

Erhardt moved to approve the treasurers’ report, seconded by Casson, roll call voting, all voting aye, motion carried.

Hanson moved to approve and pay bills on hand. Motion seconded by Erhardt, roll call voting, all voting aye, motion carried. Bills to be paid are: Ameripride 190.80, Becky Dollinger 100.80, Center Coal 613.44, Center Machine 50.71, Corner Express 523.19, D&E Supply 303.80, Dakota Dust Tex 118.10, Fargo Water 405.34, MDU 3647.81, ND Public Health Lab 64.00, Oliver County 5732.02, One Call 2.20, Roto-Rooter 2805.00, Rud Propane 2107.38, Runnings 62.45, SBM 107.68, Southwest Water Authority 4953.28, VISA 973.08, Waste Management 4171.29, WRT 297.59, Postmaster 112.00, Ryan’s Paint & Auto 604.58.

Sheriffs’ department was not present for a report.

Ole Sletten was present to request purchase some additional industrial lots. He would like to build an 80 x 150 building with possible completion in 2016. Erhardt moved to sell the remaining five lots to Ole Sletten. Casson seconded the motion, roll call voting, all voting aye, motion carried.

Deb Clarys gave the Council a report from the Home Rule committee. Sharon Anderson and Alice Dilger were also present from the committee. Some questions were asked and Council will get back to them some answers. Sharon Rud resigned from the committee. Erhardt moved to approve Mayor Olin’s appointment of Charmayne Leinius to the Home Rule Committee. Casson seconded the motion, roll call voting, all voting aye, motion carried.

Portfolio reports were next on the agenda. Hanson mentioned parking complaints and speeding through town. Erhardt has turned the Housing Authority list over to the Sheriff’s department. Morast was not present but Olin read his report on sidewalk clean-up and pool lot snow removal.

Mark Johnson with Ulteig Engineering was present. Olin signed the contracts with Ulteig for $200 per month. Johnson discussed sanitary sewer issues and upgrades that may need to be done. Council tabled the discussion until Morast could be present.

Heilman garbage complaint is tabled until next month. Dollinger asked about a $30 charge on the City’s November bill and will bill out to resident.

Door to door recycling surveys were conducted via facebook and mailed to residents in their water bills. About 70 survey results were received. Discussion took place and nothing will be done at this time, as they would like to bid out our garbage contract when it ends in December. Dollinger to sign contract to continue dumping recycle trailer for a fee at Waste Management.

Terrie Nehring’s three month review was next. Hanson and Olin did the review and recommend a raise. No dollar amount was discussed. Olin pended until Morast returns.

Letter from Oliver County Auditor was received about the Sheriff department’s request for 10% increase. Discussion took place. Council will not agree to the increase as they are not doing as per contract.

Vacation hour fund was discussed. Other towns will be checked with and how it is handled.

North Dakota Department of Health lab contracts were received. Hanson moved to approve north and south system. Casson seconded the motion, roll call voting, all voting aye, motion carried.

Casson brought up businesses coming to town to do work. Transient Merchant licenses are $25 per day to work in town. Residents are told about the license when they get a building permit, enforcement is difficult.

New business began with the kitchen fridge. The compressor has lost pressure and would cost a great portion of a new one. Erhardt moved for Dollinger to purchase new fridge. Casson seconded, roll call voting, all voting aye, carried.

Dollinger asked permission for 3rd graders to participate in “Mayor for a day” along with water presentation and pizza party. Council gave permission.

Next meeting will be Thursday, February 5, 2015 at 7:00 pm

Council was given the Clubhouse P&L for review.

Meeting adjourned at 8:55 pm.

_______________________________________		_____________________________________
Becky Dollinger, Auditor					Sandy Olin, Mayor

