CITY OF WATFORD CITY

AGENDA

CITY COUNCIL

 Monday, December 1, 2014

City Hall 6:00 p.m.

6:00 p.m.
Call to Order of Regular Meeting

Pledge of Allegiance

Agenda

Approve minutes of November 3, 2014
6:05 p.m.
Public Hearing on Application for Annexation submitted by CKW Properties LLP
· Open Public Hearing

· Close Public Hearing

· Motion to approve/deny 1st Reading on annexation application
6:10 p.m.
Public Hearing on Application for Annexation submitted by Watford Center

· Open Public Hearing

· Close Public Hearing

· Motion to approve/deny 1st Reading on annexation application
6:15 p.m.
Public Hearing on Petition to Vacate Easement – Pheasant Ridge Subdivision

Lots 80, 81, 82, 83

·
Open Public Hearing

· Close Public Hearing
· Motion to approve/deny petition

6:20 p.m.
Public Hearing on Petition to Vacate Easement – McKenzie County Water Distrtict

·
Open Public Hearing

· Close Public Hearing
· Motion to approve/deny petition

6:25 p.m.
Petition to Vacate Easement
· Hunter’s Run, LLC – Lot 132

· Hunter’s Run, LLC – Lot 125
· Hunter’s Run, LLC – Lots 1, 2, 3, 4, 5, & 6
· Hunter’s Run, LLC – Lot 9 (1.363 acres)
· Hunter’s Run, LLC – 1st Addition
· Hunter’s Run, LLC – Lots 7 & 8
· Bakken Select Fund I, LLC – Lot 1

Motion to call for Public Hearing – January 5, 2015
6:30 p.m.
Kevin Buntin
· County Road 35 Paving Requirements

6:40 p.m.
Todd Norton – Advanced Engineering

· Pay Estimates
7:05 p.m. Police Department Report – Chief Art Walgren
· Hunter’s Run Housing Proposal

· New Copier for Police Department – Marco - $12,016.82
PLANNING COMMISSION
November 24, 2014 meeting:
1. Motion to approve/deny the recommendation of the Planning Commission to deny the Variance Application submitted by Adam Berger Development for Valley View RE LLC., on property located in Section 13, T150N, R99W, 42.66 acres. Under consideration: front yard setback of R2 lot requirements from 30ft. to 20 ft. for Lots 59-72 with in “the Highlands/Valley View” Subdivision.

2. Motion to approve/deny the recommendation of the Planning Commission to approve the Conditional Use Permit Application by Craig & Julie Nelson, Nelson Contracting for property located at 1112 11th Ave SE, Watford City, ND. Under consideration: application to allow manager’s quarters on commercial property.
3. Motion to approve/deny the recommendation of the Planning Commission to approve the Simple Lot Split application submitted by Sandra Celander-Robinson & Crystal Mulder for Lot 30 & 31 Block 1 of Schell Jarland Addition, 600 & 604 2nd Ave SW, Watford City, ND. Under consideration: adjustment of boundary line for two parcels of land; Lot 30 1.054 acres, Lot 31 .843 acres.

4. Motion to approve/deny the recommendation of the Planning Commission to approve the Zone Change Applications submitted by Erica Beard of Straight 8 Logistics, Inc. for Prairie Rose Flower Shop on property located 512 N. Main St. Lot 11 Block 3 of Aarhus Addition to Watford City, Watford City, ND. Under consideration re-zone residential lot to CB Central Business to facilitate commercial flower shop on Main Street.

5. Motion to approve/deny the recommendation of the Planning Commission to approve the Subdivision Preliminary Plat submitted by Diane Gariety, Pamela Scott and Adam Berger Development for a portion of unplatted land located in Section 13, T150N, R99W, 284.08 gross acres, Watford City, McKenzie County, North Dakota. (The Homestead-West)

6. Motion to approve/deny the recommendation of the Planning Commission to approve the Simple Lot Split Application submitted by Sonia, Denise & Lori Hegg & McKenzie County, Linda Svihovec for property located E1/2NW1/4NW1/4 Section 30, T150, R98W, Parcel # 20-00-21450, 160 acres, Watford City, McKenzie County, ND. For consideration of creating two parcels from one.

7. Motion to approve/deny the recommendation of the Planning Commission to approve the Simple Lot Split Application submitted by Shannon Marinko of Circle-H Engineering for Cary & Darlene Garmann on property located in Section 24, T150, R99, 20.40 acres, Watford City, McKenzie County, ND. For consideration of creating two parcels from one; Lot 1 = 1.06 acres, Lot 2 = 19.34 acres

8. Motion to approve/deny the recommendation of the Planning Commission to approve the Simple Lot Split Application submitted by Robin Greenhagen for John Lawlar & Technology Property Solutions, LLC for IT# 627 in SW1/3 Section 7, T150N, R98W, 64.94 acres, Watford City, McKenzie County, ND. For consideration of creating two lots from one parcel of land.

9. Motion to approve/deny the recommendation of the Planning Commission to approve the Simple Lot Split Application submitted by Beach Ronald Center LLC & Jeff Hausmann, Monday One LLC for property located NW1/4 Section 18, T150N, R98W, 4.57+/- acres, Watford City, McKenzie County, ND. For consideration of creating three lots from 11 lots previously plated as Lots 57-68 of Pheasant Ridge Subdivision.

10. Motion to approve/deny the recommendation of the Planning Commission to approve the Zone Change Application submitted by Adam Berger Development for Rosie Glow LLC for a portion of unplatted land in Section36, T150N, R99W, 56.50 gross acres, McKenzie County, ND. In consideration of zoning previously un-zoned Agriculture land to C1 Commercial Business District.

11. Motion to approve/deny the recommendation of the Planning Commission to approve the Zone Change Application submitted by Adam Berger Development for Diane Gariety & Pamela Scott & Rosie Glow LLC on property located in a portion of Section 13, T150N, R99W, 352.56 net acres, Watford City, McKenzie County, ND. (The Homestead-East) AG land to R4, R3, R1 and R2.
12. Motion to approve/deny the recommendation of the Planning Commission to approve the Zone Change Application submitted by James R. Sawvel on property located 12209 26 N Street NW, 3.00 acres, Parcel # 20-00-15620, McKenzie County, ND. Under consideration zoning Agriculture lands to C1 Commercial Business to facilitate the development of commercial/retail space for landscape, masonry and other such business types.

13. Motion to approve/deny the recommendation of the Planning Commission to approve the Subdivision Final Plat – The Homestead (East).
14. Motion to approve/deny the recommendation of the Planning Commission to approve the Subdivision Final Plat – the Crossings @ WC, Lots 2-5 Block 2, Lots 1-5 Block 4 and Block 5.

15. Motion to approve/deny the recommendation of the Planning Commission to approve the Subdivision Final Plat – Fox Hills Village Blocks 1, 3, 4, and 5.

16. Motion to approve/deny the recommendation of the Planning Commission to approve the Subdivision Final Plat – Rolling Hills Estates Block 4.

COMMITTEE REPORTS/MINUTES
Board of Health (Riely)
Pest/Forestry/Vector (Riely)
Streets, Walks, Lights (Riely)
Safety (Riely)
Building Committee (Gravos)
· Committee Meeting 11-26-2014

Public Technology (Gravos)
County Planning and Zoning Board (Gravos)
Airport (Mulder)
Cemetery (Mulder)
Ambulance/Fire Dept (Sanford)
Machinery and Equipment (Sanford)
Tourism/Museum/Long X (Bolken)
Franchise Committee (Bolken)
Ordinance (Bolken)
· First Reading on Amending Chapter XXVIII Relating to City Lodging Tax and City Lodging and Restaurant Tax

· Second Reading on Ordinance #383 Annexing property to the City of Watford City per Annexation Application submitted by Kirk Wold, Clint Wold, and Kevin Wold
· Second Reading on Ordinance #384 Annexing property to the City of Watford City per Annexation Application submitted by Kira Stenehjem, Rolling Hills Estate
· Second Reading on Ordinance #385 Amending Chapter 15, Article XXVII, Sections 2 & 5 relating to Variances
· Second Reading on Ordinance #386 Amending Chapter 15, Article XVII, Sections 5 & 6 relating to C-1 General Commercial District
· Second Reading on Ordinance #387 Amending Chapter 15, Article XVIII(A), Sections 5 & 6 relating to C-2 Commercial Service District
· Second Reading on Ordinance #388 Amending Chapter 15, Article XVIII, Sections 5 & 6 relating to C-B Central Business District
· Second Reading on Ordinance #389 Amending Chapter 15, Article XIX, Sections 5 & 6 relating to I-P Industrial Park District
· Second Reading on Ordinance #390 Amending Chapter 15, Article XIX(A) relating to Heavy Industrial Zoning
· Special Alcohol Permit

· Six Shooters, LLC – Nuvera Christmas Party, December 6th, 5:15 p.m. – 12:30 a.m., and E & M Christmas Party, December 13th, 5:00 p.m. – 12:30 a.m., Veteran’s Memorial Building

· Peni Peterson, City of Watford City Christmas Party, December 12, 6:00 p.m. – 12:30 a.m., Civic Center
Personnel (Voll)
· Committee Meeting 11-26-2014

· Resignation Katie Main

McKenzie County EDC (Voll)
Water, Sewer, Garbage (Voll)
· Committee Meeting 11-24-2014
· 2015 Utility Rate Resolution

Ways, Means, Finance (Voll)
· Cash report – October 2014
· October Month/YTD budget vs. actual

MAYOR
· Jokela House Purchase

CITY ENGINEER REPORT

· Area 4A Lift Station – Warranty Bond
· 17th Ave NE – Wetland Mitigation

· Fox Hills Linear Parkway Sidewalk/Landscape Proposal

· Resolution of Necessity - Paving District Improvement District No. 2014-01P

· Resolution of Necessity - Street Lighting District Improvement District No. 2014-01L

CITY PLANNER REPORT
· Assignment and Assumption of Development Agreement
· Bypass Properties, LLC and Stenehjem Development, LLP

SUPERINTENDENT OF PUBLIC WORKS REPORT
· Report for November 2014
· Dave Regnier resignation

· Curtis Larson resignation
· Base Station
CITY ASSESSOR REPORT
· Report for November 2014
ATTORNEY REPORT
· Verizon Tower Lease
· Addendum to the Purchase and Sale Agreement – Rolfson/Hunter’s Run
NEW BUSINESS
APPROVAL OF BILLS
INFORMATION

· Christmas Party Invitation
· Special City Council Meeting Monday, December 8th at 7:30 p.m.

ADJOURNMENT

​​_________________________________

Peni Peterson, Auditor
