12211
12673

CITY COUNCIL
PUBLIC HEARING

7:00 P.M.


                          November 21, 2016

Council members present: Councilors Richard DeRosier, Carlene Perfetto, and 
Dustin Goutermont.  Scott Johnson and Shane Hoff were excused.
Also present:  City Administrator Lana Fralich, Attorney Tim Costley, Jeremy Tedrick, Vince Iozzo
Perfetto called the Public Hearing to order at 7:01 p.m.
PURPOSE:  To take comments on the revised City Code

The Council reviewed the revised City Code, the board and commission meetings, and the Council meeting on September 28 that reviewed recommended revisions to the code.  Perfetto made three calls for public comments and none were presented, and it was noted that the City has received no written comments.
Motion by DeRosier, second Goutermont to close the public hearing at 7:04 p.m.  

MOTION CARRIED. 

Minutes taken by Lance K Beachem

_____________________________                 ___________________________

Carlene Perfetto, Acting Mayor                          Lana Fralich, City Administrator
CITY COUNCIL
7:00 P.M.

            

     November 21, 2016

Present:  Carlene Perfetto 

         
               Dustin Goutermont 


Shane Hoff – excused

               Richard DeRosier 


Scott M. Johnson – excused

Lana Fralich, City Administrator     


Tim Costley, Attorney 

Ken Vogel, Lake County News Chronicle

Jeremy Tedrick, Vince Iozzo
Perfetto called the meeting to order at 7:05 p.m.

Agenda –  Breakfast of Heroes was added to communications, Mary MacDonald Roof Repair was added to administrator, September Treasurer’s Report was added to the consent agenda, and City Code added to old business.  Motion by DeRosier, second Goutermont to approve the agenda as amended.  MOTION CARRIED.
Consent Agenda – Motion by Goutermont, second DeRosier to approve the minutes of the November 7 regular meeting, the November 14 special meeting, and the August and September 2016 treasurer’s reports.  MOTION CARRIED.
NEW BUSINESS 
Home Use Occupation Permit – The board reviewed a home use occupation application from Jeremy Tedrick of 110 Edison Blvd. for a small engine repair business, and a deed to the property, and the minutes of the November 16 Planning and Zoning public hearing and meeting, and noted that the Commission recommends approval of this permit, with restrictions of hours of operation from 7:00 a.m. to 7:00 p.m., and having no outside evidence of the business.  Tedrick reviewed his plans for this business.  Motion by DeRosier, second Goutermont to approve a home use occupation permit for Jeremy Tedrick of 110 Edison Blvd. for a small engine repair business, with restrictions of hours of operation from 7:00 a.m. to 7:00 p.m., and having no outside evidence of the business.  MOTION CARRIED.
Petitions, Requests and Communications 
RAMS Board Meeting – The Council reviewed an application for the City representative on this board.  Motion by DeRosier, second Goutermont to appoint Councilor Perfetto as the City representative to the Range Association of Municipalities and Schools.  
MOTION CARRIED.  The Council thanked Perfetto for her service on this board.
MN Dept of Health Award – The Council acknowledged the work of the Water Department staff in receiving the 2015 Water Fluoridation Quality Award, for having optimal fluoride levels for 12 months in a row.

MN Dept of Health Arena Compliance Inspection – It was noted that a November 9 inspection of the ice arena showed full compliance with air quality standards, because of the electric edger and new Zamboni ice resurfacer.  The Council thanked the Parks and Recreation staff for their work on this issue.  
Breakfast of Heroes –  The Council reviewed information about this December 6 event in Two Harbors recognizing the work of law enforcement, fire dept. and first responders within the county.  Motion by DeRosier, second Goutermont for the administrator and Council members to attend the Breakfast of Heroes in Two Harbors on December 6 for $13 per person.  MOTION CARRIED.
City Administrator 
Resolution 2016-52 –  The Council reviewed a change order to JAMAR, for tapered design over the kitchen area, and install a 4” drain tied to the existing plumbing, for $10,750, for a total of $388,850.  The Mary MacDonald Building Committee recommends approval of this change order.   Motion by Goutermont, second DeRosier to adopt Resolution 2016-52, amending the contract with JAMAR Company for the reroofing project at the Mary MacDonald Business Center.

  Member Perfetto – aye
Member Hoff – absent
                        Member DeRosier – aye
Member Goutermont – aye 


  Mayor Johnson – absent
RESOLUTION 2016-52 WAS ADOPTED      3 aye,  0 nay,  2 absent
Resolution 2016-53 –  The Council reviewed a change order to CR-BPS, related to thermal control layer to handle new snow load requirements, in the amount of $2,900, for a total of $22,030.  The Mary MacDonald Building Committee recommends approval of this change order.   Motion by DeRosier, second Goutermont to adopt Resolution 2016-53, amending the contract with CR-Building Performance Specialists for engineering services for the Mary MacDonald Roofing Project.

  Member Perfetto – aye
Member Hoff – absent 

                        Member DeRosier – aye
Member Goutermont – aye 


  Mayor Johnson – absent 

RESOLUTION 2016-53 WAS ADOPTED      3 aye,  0 nay,  2 absent 
Library Air Conditioning – The Council reviewed three bids for replacement of the Library air conditioning system.  The Library Board recommends approval of the bid from General Heating and Mechanical.  Motion by DeRosier, second Goutermont to approve a bid from General Heating and Mechanical, for $10,910, for replacement of the Library air conditioning system.  MOTION CARRIED.  It was noted that this project will be done in 2017, and is in the budget.

Mary MacDonald Roof Repair – The Mary MacDonald Building Committee recommends repair of a portion of the roof that is not being replaced.  The Council reviewed a quote from JAMAR for this repair.  Motion by DeRosier, second Goutermont to approve a proposal from JAMAR Company for replacement of 100’ of roof edging on the southwest corner of the building.  MOTION CARRIED.

City Attorney – No other business was presented by the attorney.

OLD BUSINESS 
City Code – The Council reviewed the process for revision of the City Code, and there was discussion about the schedule of fees being removed from the Code, because the fee schedule is adopted by resolution each year.  There was discussion about ATV use on City streets and the Council reviewed Code 1020.03.  There was discussion about the review of the Planning and Zoning Commission of this revised Code, and discussion about the other boards and commissions reviewing the revised Code.  This issue was tabled.  
NEW BUSINESS continued
County Land Sale – The Council reviewed an e-mail from Lake County regarding a potential sale of land along Penn Avenue.  It was noted that an ATV trail is on this property, and it was noted that if the City obtained this land at no cost, it would need to be used for public purposes.  There was discussion about possible uses for this property.  The administration will research uses for this property and this issue was tabled to the next regular meeting.  
Board / Commission Reappointments – The Council thanked all of the volunteer board and commission members.  Motion by DeRosier, second Goutermont to reappoint Gary Stevens to the Public Utilities Commission; Jodi Kasapidis to the Parks and Recreation Board; Linda Sathre and Morris Manning to the Library Board, and Wade LeBlanc to the Economic Development Authority.  MOTION CARRIED.  It was noted that there are vacant positions on the Liquor Control Commission, the Park and Recreation Board and the Public Utilities Commission. 
Claims –  Motion by Goutermont, second DeRosier to approve payment of $72,307.20 paid claims, and $28,076.40 in unpaid claims.  MOTION CARRIED.

Motion by Goutermont, second DeRosier to adjourn at 7:46 p.m.  MOTION CARRIED.

Minutes taken by Lance K Beachem
_____________________________                 ___________________________

Carlene Perfetto, Acting Mayor                          Lana Fralich, City Administrator
