Mapleton City Council Minutes & Public Hearings
UnOfficial
May 6, 2014

Pledge of Allegiance – call to order 6:02pm
Present: Mayor Hillman, Council Members Lund, Dietz, Johnson, & Pederson
Absent: Doug S
Also present: Brandon O & Chris H- Moore Eng. Ohnstad Twichell–John Shockley, Forestry –Jean M, Park Board- Jerry V, City employees- Duane K, Cody B, & Mary H.
Motion Pederson, open meeting approval, 2nd Johnson
TAX EQUILIZATION public hearing see separate minutes
Motion Johnson, agenda approval, 2nd Pederson.

Motion Lund , consent agenda including: Minutes April 1 & 9, 2014, bills paid April, bills to be paid May: A Burchfield $315.00, Agricredit $18,703.64; Ameripride $186.37; Avenet $375.00, Barb McDermott $2.00; BCBS $1727.01; C Brodal $439.50; CC Sheriff $1,604.00; CRW $4770.00; CRA $96.25; Cross, Eugene $27.70; Dakota Underground $8,520.53; Electric Pump $814.12; Fargo H2O $4.36; Fargo Tractor 10,330.00; Farnams $421.33; H Zamarron $300.00; Hillman, E $120.06; Interstate Battery $43.95; Lund, B $96.96; M Hinschberger $15.28; McCoy, Patrick $27.70; Metro Disposal $3947.50; Otter Tail $41.27; Pederson, T. $96.97; Reardon $167.78; Ryan, Jon $27.70; Sanford $48.00; Starion Bond $90,492.50, $150,609.50, $395,994.75, $375,821.69 USPS $112.00; Sweeney $289.40. Reg. checking to forestry & MM to checking, wire to Starion (Zbond payments. Financials prior to accountant review, 2nd Pederson. RCV/MC

Forestry: Jean – Arbor Day, May 9, 2:30pm, President Carlita Dietz will represent Mapelton.

Police Report: Hedin reported. Lund questioned animals reported numerous times to CCty – violation/citation $50.00 then to states attorney.

Park Board –T-ball and baseball tentative starting May 19th.

P & Z- review of minutes: Conditional Use Permit for accessory building (garage) converted to daycare, 408 Sequoia recommend approval of CUP contingent on new permit & other requirements per Mark H. at Moore Eng.
PUBLIC HEARING
Motion Pederson to open, 2nd Dietz
Motion Lund to approve CUP as recommended by P & Z with stipulations for new permit, etc. as per Mark H. 2nd Lund. RCV/MC
Motion Pederson to close PUBLIC HEARING, 2nd Lund
Neil Anderson presented front fence for Horsch for privacy & protect assessts.
Motion Dietz, approve fence as presented to P & Z, 2nd Johnson RCV/MC

City Engineer:

Cty Hwy 11 #2009-1 meeting today with Riley.
	
Levee Recert. #2012-1 – Cass Cty flood reduction sales tax funding meeting on Monday. Carlita Dietz & Duane Klatt were present from the city. Results = approval of $543,324.58 for base bond (requested $650,000), 50% of local share for Alternate 1, nothering for Alternate 2. Public Works review meeting was held on May 1, proposal was made to add sledding hill in Park with excess fill material. Also proposed improvement of drainage from 164th Ave to I94 (Industrial Park Lift Station area).
Liquidated Damages Calculations were presented. Motion Dietz, 2nd Pederson to approve. RCV/MC
Motion Pederson, approve plans & specs, 2nd Lund. RCV/MC
Motion Johnson, advertise for bids, 2nd Johnson. RCV/MC
Base bid (cleanup, shet pile wall = 1.6 M, and slope repairs): 60% State, 20% Cass County, local $445,000.00.
Alternate 1 (closure structures) $195,000. ½ Flood sales tax, ½ local. Cost = $19.00 per acre, per yr, per resident
Alternate 2 (abandon existing that runs under Doug’s repair, replace storm sewer increasing pipe size to 12” (3rd St & 6th Ave area) $215,000. local share. Cost - 15 years bonding approx $192.00 per acre, per year, per resident.
If not done flood insurance would be required.
Recertifications with the Corp. keeps the city in yearly inspection program which is federally funded & keeps city elegible for any damage repairs in the event of flood.

Motion Dietz, authorize filing of BNSF permit = $600.00 for right-of-way work, 2nd Lund. RCV/MC
Bid opening date set for May 29.

	I94 Dvlpmnt Prk 1st Add, Swr & Wtr Imp Dist– #2012-2 – Motion Lund, Moore Inv #7631, $2326.80, 2nd Johnson. RCV/MC

	I94 Dvlpmnt Prk Add Strt Imp Dist– #2012-3 – Motion Pederson, Moore Inv # 7630, $1907.35, 2nd Lund. RCV/MC

	Strm Swr - Lift Station Imp Dist 2012-4 – city received $30,000. more from CDBG now at 230,000., can add 2nd pump – cost approx. $65,00.00. $61,500 left from county project. Can approach CC Highway & Sales Tax for addtl. Funding ($3500.00). Motion Johnson, approve Change Order #4, $57,471. & Moore Inv # 7626 - $1657.65. 2nd Pederson. RCV/MC

	 1st Ave SE Extension Swr, Wtr, & Str Imp Dist– #2012-5 – Motion Lund, Moore Inv #7632- $906.80, 2nd Johnson. RCV/MC

	Meridian Grove 2nd 2013-1 – more movement.

	I94 Dvlpmnt Prk 2nd Swr & Wtr Imp Dist– #2013-2 – Cul-de-sac concrete pour 1st on list

	Lagoon Expansion - Discussions started with Fargo & W Fargo for possible connection.

	1st St drainage Imp. – survey complete. Motion Pederson, Moore Inv #7627 - $3779.30, 2nd Lund. RCV/MC
Prarie View Est. drainage Imp. – Met with 306 3rd Ave resident – recommendation letter.
	
Maplewood Addn – Sonya Timm – Maple Dr – wants numbers to fix street. Brandon -Construction (old road) not same as todays. Need to reestablish base course & sub drainage.
Moore will be requiring city approval of site designs prior to Building permit issued for Commercial & Industrial properties per land development ordinance. Working on checklist.
 	Mapleton Cemetery – Chris H. - plat off from original, 36 ft difference btwn what is occupied. 1902 plat showed roads east & west, & north & south that aren’t actual. Recommendation to replat, vacate non existent roads, expand to south & east, renumber correlating names. Force main on east side needs to be considered. Approx cost $3000.00. Motion Pederson, 2nd Johnson. RCV/MC
City Attorney:
Netz – tree branches dumped in compost dumpster & over burn pile fence. Discussion. City Attorney stated that technically causing something to go into an area is trespassing. City controls garbage & sewer. State monitors burn pile. Deputy Arth witness to trees being dumped over fence.
Letter was sent for opportunity to clean up, 2nd letter was sent for opportunity to explain his reasoning to city council at meeting. Metro disposal has already picked up compost dumpster.
John S. - The cost of compost dump from metro can be bill to Netz’s water/utility account, and trespass claim for burn pile. Last opportunity will be given to clean inside burn pile, or could proceed with trespassing.
Motion Johnson, give Netz another opportunity to clean up burn pile when it is open and bill him what Metro charged, 2nd Dietz. RCV/MC Auditor will send 3rd letter. Netz will be informed by city when burn pile is open for the season and have 24 hours to make appointment to clean up.
Christianson Park access – no legal vacation found – city can give residents (that use road for garages) right of way permit.
Community Center tables & chairs will not be rented out or used out of center.
Contractor weight limit permit – 1 time per site, redo sample for city use.
Unmetered water has been used from private hydrant to water trees in the past. City water is not free. Motion Johnson, put gate valve on Hagge’s Bar hydrant in the city right of way, 2nd Lund. RCV/MC
ND Health Department says city is not a treatment facility, just distribution, should not need to add chemicals, as water is treated at Cass Rural.

Motion Lund, to adjourn 2nd Johnson.

_________________________________		__________________________________
Mayor, Eric Hillman	 				City Auditor, Mary Hinschberger
Page | 1

