CITY OF WATFORD CITY

CITY COUNCIL MEETING

MARCH 7, 2011
Minutes of the regular City Council meeting held on March 7, 2011 at 7:00 p.m. at City Hall. Present were Mayor Brent Sanford and Council Members Dave Uhlich, Shane Homiston, Justin Voll and Deanne Valenzuela. Absent were Council Members Kris Pacheco (approved) and Bruce Erickson (unapproved). Also present was City Auditor Skoglund, City Planner Moen and Attorney Wyatt Voll. Mayor Sanford called the meeting to order with the Pledge of Allegiance. Council Member Voll moved to approve the minutes of the city council meetings held on February 7, February 17 and February 23, 2011 as presented. Motion seconded by Council Member Homiston and carried unanimously.
Jerry Samuelson, Director of the American Legion, was present. Council Member Valenzuela moved to approve the applications submitted by the American Legion Club which adds “Off Sale” to their current liquor license located at 125 N Main Street, Watford City. This license is effective March 8, 2011 thru June 30, 2011. Motion seconded by Council Member Uhlich and carried by the following roll call vote: ayes: Uhlich, Voll, Valenzuela and Homiston. nays: none.

Jim Svihovec, president of the Roughrider Fund Committee, was present and reviewed the Grantor Report for 2010 for the Roughrider Fund. Mr. Svihovec also reviewed the Enhancement Fund Grant applications and the Roughrider Fund application submitted by Amanda Kieson dba Badlands Occupational Testing.
Council Member Pacheco arrived at 7:15 p.m. Upon the recommendation of the Roughrider Fund Committee, Council Member Homiston moved to accept the Roughrider Fund application submitted by Amanda Kieson dba Badlands Occupational Testing and to approve a $2,000 grant to assist in the renovation of a building located at 221 N. Main Street. Motion seconded by Council Member Valenzuela and carried by the following roll call vote: ayes: Voll, Valenzuela, Homiston, Uhlich and Pacheco. nays: none.
Upon the recommendation of the Roughrider Fund, Council Member Voll moved to approve the Community Marketing/Enhancement Fund Grants. Motion seconded by Council Member Homiston and carried by the following roll call vote: ayes: Uhlich, Homiston, Voll, Valenzuela and Pacheco. nays: none.
Carson Arena

$ 500.00

Jacobson Park Committee

$ 500.00

Lil’ Wrangler Youth Rodeo Series

$ 500.00

McKenzie County Heritage Association

$ 500.00

McKenzie County Hockey Club

$ 500.00

Pee Wee Wrestling Club

$ 500.00

Watford City Little Wolves

$ 500.00

W.C. Missoula Children’s Theater

$ 500.00

 US Forest Service – McKenzie Ranger District

$ 500.00

 Watford City NDRA Roping

$ 500.00
David Johnson, Advanced Engineering, was present and reviewed the Final Capital Improvement Plan and recommendations for infrastructure improvements. Council Member Voll moved the hire Advanced Engineering to proceed with Task Order Area 1- Water Distribution Main and Sanitary Sewer Main Extensions; Task Order Area 2 –Water Distribution Main and Sanitary Sewer Main Extensions; and also Task Order for Sanitary Sewer Trunkline Improvements for the augmentation of the existing Sanitary Sewer Trunkline running north to the lagoon. Motion seconded by Council Member Valenzuela and carried by the following roll call vote: ayes: Uhlich, Voll, Pacheco, Homiston and Valenzuela. nays: none.

Police Chief Herfindahl was present and gave an update on the police department and presented the 2010 Year End Report.
It was the consensus of the city council to authorize the city auditor to proceed with purchasing a copier for city hall which was budgeted for in the 2011 budget.
Council Member Homiston moved to advertise for an office assistant to work part time in the police department. Motion seconded by Council Member Voll and carried by the following roll call vote: ayes: Homiston, Pacheco, Valenzuela, Voll and Uhlich. nays: none.

Upon the recommendation of the Planning Commission, Council Member Valenzuela moved to approve the Conditional Use Permit Application submitted by Ray and Billie Jo Morken dba M & R Seed Cleaning/BBR RV Park for a home office located at 1004 4th Ave SE. Motion seconded by Council Member Pacheco and carried by the following roll call vote: ayes: Homiston, Valenzuela, Pacheco, Voll and Uhlich. nays: none.

Council Member Voll moved to approve the Second Reading on Ordinance #230 Amending Article IX of Chapter XV of the City of Watford City Ordinances Relating to Adding Workforce Housing to A-1 Agricultural District Conditional Uses. Motion seconded by Council Member Uhlich and carried by the following roll call vote: ayes: Voll, Valenzuela, Homiston, Pacheco, and Uhlich. nays: none.

Council Member Voll moved to approve the Second Reading on Ordinance #231 adding Article XXX to Chapter 15 of the City of Watford City, North Dakota, also known as the “Subdivision Regulations of the City of Watford City” Providing for the Regulation of the Subdivision of Land in the City of Watford City, North Dakota and Unincorporated Territory Located Within the Territorial Jurisdiction of the Watford City Planning Commission; Requiring and Regulating the Preparation and Presentation of Preliminary and Final Plats for Such Purpose; Providing for the Vacation of Plats, Providing Design Standards; Providing Minimum Improvements to be Made or Arranged by the Developer or Subdivider; Providing for Variances; Setting Fees; and Prescribing Penalties for the Violation of its Provisions. Motion seconded by Council Member Uhlich and carried by the following roll call vote: ayes: Uhlich, Pacheco, Homiston, Valenzuela and Voll. nays: none.
Council Member Voll moved to approve the First Reading on An Ordinance, with changes as presented by Wyatt Voll, Adding Section 11 to Article XXII of Chapter XV of the City of Watford City Ordinances Relating to Storage Containers. Motion seconded by Council Member Valenzuela and carried unanimously.

Council Member Voll moved to approve Resolution No. 2011-03 - North Dakota Municipal Government Week of the City of Watford City Recognizing City Government Week, April 4-8, 2011 and Encouraging all Citizens to Support the Celebration and Corresponding Activities. Motion seconded by Council Member Uhlich and carried unanimously.
Council Member Voll moved to approve the applications for Special Permits submitted by Peggy Hellandsaas and D&M’s Office to serve alcohol at the Veterans Memorial Building for the Hellandsaas/Fahrman wedding reception & dance on June 18, 2011 from 4:00 pm to 1:00 am. Motion seconded by Council Member Pacheco and carried unanimously.
Council Member Voll made a motion that grant applications for the 2011 Grant Round be submitted to the Energy Development Impact Fund for the Airport Authority, McKenzie County Ambulance, and Watford City Fire Department. Motion seconded by Council Member Uhlich and carried unanimously.
Council Member Homiston moved to approve the appointment of Roger Maki to the Watford City Airport Authority to June 30, 2012, filling the unexpired term of Owen Hanson. Motion seconded by Council Member Pacheco and carried unanimously.
Council Member Voll moved to approve the appointment of Curtis Moen for Building Inspector to fill the unexpired term of Lowell Cutshaw to June 30, 2012. Motion seconded by Council Member Homiston and carried unanimously.
Council Member Voll moved to approve the appointment of Patricia Skoglund to the Safety Committee to June 30, 2012 and also as Risk Management Officer to May 1, 2012, filling the unexpired terms of Lowell Cutshaw. Motion seconded by Council Member Valenzuela and carried unanimously.
Council Member Voll moved to approve the Extraterritorial Zoning Agreement between the City of Watford City and McKenzie County dated February 1, 2011. Motion seconded by Council Member Uhlich and carried by the following roll call vote: ayes: Homiston, Uhlich, Voll, Valenzuela and Pacheco. nays: none.
Council Member Valenzuela moved to approve the Standard Form of Agreement between the City of Watford City and Advanced Engineering for professional services on the 2011 Watford City Multimodal Trail for professional engineering services for the addition of a new multimodal trail commencing at the intersection of US Highway 85 and ND Highway 23 continuing west to the intersection of 5th Street West and US Highway 85. Motion seconded by Council Member Voll and carried by the following roll call vote: ayes: Valenzuela, Uhlich, Pacheco, Homiston and Voll. nays: none.
Council Member Voll moved to approve and Cooperative Agreement Between Watford City and the ND Game and Fish Department for the Watford City Pond Sediment Removal and Shoreline Access Improvement Project with the city’s cost being reimbursed to the city by the ND Game and Fish Department. Motion seconded by Council Member Valenzuela and carried by the following roll call vote: ayes: Homiston, Pacheco, Uhlich, Voll and Valenzuela. nays: none.
Council Member Voll made a motion to publish a public hearing on the extraterritorial zoning map and amending the zoning ordinance to allow for the extraterritorial zoning. The public hearing will be held on Monday, March 28, 2011, at 7:00 p.m. at the Planning Commission meeting. Pending City Planner Curt Moen, City Attorney Wyatt Voll and Advanced Engineering checking into the viability of using the current land use map as presented by David Johnson. Motion seconded by Council Member Homiston and carried by the following roll call vote: ayes: Valenzuela, Pacheco, Voll, Uhlich and Homiston. nays: none.
Council Member Homiston moved that the City Council approve the bills as listed: EFTPS $10,695.82; EFTPS $8,343.97; Tasc $339.57; Tasc $339.57; NEPERS $552.50; NDPERS $577.50; NDPERS $5,801.87; NDPERS $258.95; Payroll $55,499.43; MDU $8,839.42; Verizon $139.78; Verizon $290.73; Ebel Datacom $3,196.99; Post Board $25.00; Colonial Insurance $117.15; BCBS $14,350.80; Symetra Financial $181.83; BCBS $791.70; Postmaster $238.38. Abel Enterprises $1,102.50; Access Printing $104.00; Advanced Engineering $4,083.51; Ambient Electric $9,715.92; Astro Chem $30.00; Badlands Hardware $369.14; Badlands Occupational Testing $2,000.00; Balco Uniform $1,821.00; Ben Weltikil $222.40; Carquest $92.08; Carson Arenas $500.00; Charlie’s Service $175.00; Community Service $480.00; Dacotah Paper $465.94; David Tschetter $62.50; Design Solutions $5,883.75; ED Roehr $1,652.65; Elliot Excavating $6,400.00; Fargo Water $516.61; Farmers Union $82.40; Farmers Union $3,857.40; Gaffaney’s $2,228.23; Galls $138.81; Graphic Controls $150.50; Hach Company $316.45; Hawkins $1,893.31; Heggen Equipment $802.35; Howdy Lawlar $75.00; Info. Tech. $348.30; International Code Council $710.00; Jack & Jill $99.75; Jacobson Park $500.00; Jarvis Sorenson $50.00; Kohler Comm. $50.00; Lil’ Wrangler $500.00; Lund Oil $985.68; McKennett Law Firm $5,499.50; McKenzie Building Center $5,199.00; McKenzie Co Farmer $741.00; McKenzie Landfill $5,783.75; McKenzie Co Rural Fire $2,276.35; McKenzie County Auditor $2,000.00; McKenzie Co Heritage $500.00; McKenzie Co Hockey Club $500.00; McKenzie Co Rural Water $12,589.23; McKenzie Electric $104.00; Melissa Stompro $45.90; Meuchal Computer $95.00; Mike’s Supervalu $27.50; Mondak Portables $1,440.00; Nathan Decker $75.00; Nick Shattuck $62.50; Oilfield Safety $280.35; OK Implement $168.26; One Call $14.30; Pee Wee Wrestling $500.00; Philip Riely $75.00; Pristine Water $1,688.00; Pro Auto Body $15.40; RTC $971.03; Rocky Prestangen $32.50; S&S Motors $296.50; School Products $363.00; Steve Sanford $154.90; Thiel Brothers $446.58; Trane U.S. $555.00; USFS $500.00; Vogel Law Firm $1,032.00; W.C. Little Wolves $500.00; WC Missoula Children $500.00; WC NDRA Roping $500.00; WC Park District $2,500.00; West Dakota Ready Mix $560.00; Wold Bobcat Service $800.00; Xerox Corp. $477.36. Motion seconded by Council Member Voll and carried unanimously.
There being no further business, the meeting was adjourned at 10:46 pm. The next regularly scheduled City Council meeting will be on Monday, April 4, 2011 at 7:00 p.m. at City Hall. These minutes are published subject to the City Council’s Review and Revision pursuant to NDCC 40-01-09.1.

Patricia Skoglund, City Auditor

Brent Sanford, Mayor
[image: image1.jpg]

