CITY OF WATFORD CITY

AGENDA

CITY COUNCIL

 Monday, June 2, 2014

Civic Center 6:00 p.m.

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

Pledge of Allegiance

Agenda

Approve minutes of May 5, 2014
6:05 p.m.
MaLissa Schroeder (Legion), Steve Brenno (City Bar) Denise Heiser (D&M’s) – Outside bar/patio area during Homefest
6:15 p.m.
Public Hearing Liquor License Application – Tokyo Steak Seafood Sushi House
· Open Public Hearing

· Application for Beer License

· Application for Retail Liquor License

· Application for Sunday Alcoholic Beverage Permit

· Close Public Hearing

· Motion to approve/deny Applications

6:20 p.m.
Review and consider the Liquor, Beer, and Sunday Opening Applications

(July 1, 2014 – June 30, 2015)
6:25 p.m.
Public Hearing on Petition to Vacate Easement – Pheasant Ridge Subdivision, Lot 78
· Open Public Hearing

· Close Public Hearing

· Motion to approve/deny petition

6:30 p.m.
Relay for Life – Kari Korslien
· Fireworks Request – Fairgrounds, Friday, June 6, 2014 at dusk.

6:35 p.m.
Adam Berger – Master Plan Presentation
6:50 p.m.
Todd Norton – Advanced Engineering

· Pay Estimates
7:05 p.m. Police Department Report – Chief Art Walgren
· Approve bid for 3 Police package Tahoes
· Kupper Chevrolet - $32,233/vehicle

PLANNING COMMISSION
May 27, 2014 meeting:
1. Motion to approve/deny the recommendation of the Planning Commission to approve the Zone Change Application submitted by Fox Hills Village II/Mark Bragg & Jake Walters for property located @ Fox Hills Village II, NE1/4 Section 20, T150 and R98. The application will rezone Lot 2 Block 2 7.81 acres to C1, Lot 1 Block 4 9.18 acres to C1, Lot 2 Block 3 7.46 acres to R4, and Lot 4 Block 2 1.79 acres to R4.

2. Motion to approve/deny the recommendation of the Planning Commission to approve the Simple Lot Split submitted by Watford Venture One Borrower/Glen Smith for property located in Lot 130 of the Hunter’s Run Subdivision, 10.94 acres. Application will create two parcels from one. Recommendation for approval is contingent upon staff recommendations with in staff report, all recommendations must be completed prior to accordingly.

3. Motion to approve/deny the recommendation of the Planning Commission to approve the Zone Change Application submitted by Jane Holzer/Steve Iverson for Arista Development for property located at Fox Hills Village II, NE1/4 Sec. 20, T150, R98. The application will rezone Lot 2 Block 1 34.04 acres to R4. Approval is contingent upon staff recommendation with in staff report.

4. Motion to approve/deny the recommendation of the Planning Commission to approve the Amended Final Plat application submitted by Veeder Estates, LLC./David Veeder. Approval is contingent upon staff recommendation with in staff report; corrections to plat language, ROW dedication corrected along with staff report recommendations must be completed prior to recording of plat and subject to final approval by City Council.
COMMITTEE REPORTS/MINUTES

Board of Health (Samuelson)
Pest/Forestry/Vector (Samuelson)
Streets, Walks, Lights (Samuelson)
Building Committee (Bolken)
Franchise Committee (Bolken)
Airport (Mulder)
Cemetery (Mulder)

Public Technology (Mulder)
Ambulance/Fire Dept (Homiston)
Machinery and Equipment (Homiston)
Personnel (Homiston)
· Meeting Minutes 5-27-2014

· Termination – Samantha Phillips
· Approve Annual Step Increase
· Kylee Roff – Cat 3, Step 0 (Administrative Assistant) to Cat 5, Step 0 (Assistant Auditor); effective June 16, 2014

· Approve Offer of Employment

· Yvonne House (Building Maint) Cat 3, Step 0; effective June 1, 2014

· Jessica Benitez (Receptionist) Cat 3, Step 0; effective June 16, 2014

Safety (Homiston)

Tourism/Museum/Long X (Pacheco)
Ordinance (Pacheco)
· First Reading on Amending Section 9-309 of Article III of Chapter IX Relating to Thefts Punishable by City Ordinance

· Second Reading on Ordinance #354 Annexing property to the City of Watford City per Annexation Application submitted by CKW Properties, LLP (404 11th Ave SE)
1st Reading 5/5/14

· Second Reading on Ordinance #355 Annexing property to the City of Watford City per Annexation Application submitted by White Ram Enterprises, LLC, Cary & Darlene Garman (SW1/4 Section 24, T150N, Range 99W) 1st Reading 5/5/14
· Second Reading on Ordinance #356 Annexing property to the City of Watford City per Annexation Application submitted by Matrix Equities Watford, LLC (SW1/4 Section 21, T150N, R98W) 1st Reading 5/5/14
· Second Reading on Ordinance #357 Amending Chapter I, Article 2, Section 1-203 – Relating to Governing Body – City Council 1st Reading 5/5/14
· Second Reading on Ordinance # 358 Amending Chapter I, Article 2, Section 1-201 – Relating to Governing Body – City Council 1st Reading 5/5/14
· Second Reading on Ordinance #359 Amending Chapter VII, Article 2, Section 7-206 – Relating to Impounding 1st Reading 5/5/14
· Resolution 2014-09 – Destruction of Records

· Resolution 2014-10 – Amend Application Fee Schedule

· Raffle Permit

· Trish Gravos Memorial Golf Scramble #710
McKenzie County EDC (Voll)
Water, Sewer, Garbage (Voll)
Ways, Means, Finance (Voll)
· Cash report – May 2014
· Month/YTD budget vs. actual

 Home Rule Charter (Voll)
MAYOR
CITY PLANNER REPORT
· The Crossings Phase 2 Bond Addendum, Bond Application #1 - Revised
· Request to purchase vehicle for City Engineer

· Assignment of Development Agreement – Luke & Courtney Taylor

· Purchase Agreement Bakken Advantage Fund, LLC
· Agreement for Sanitary Sewer Expansion – Payment and Capacity

· Tera Estates Development Agreement

SUPERINTENDENT OF PUBLIC WORKS REPORT
· Report for May 2014
· Resolution 2014-11 – City Standards

CITY ASSESSOR REPORT
· Report for May 2014
· Joint Power Agreement McKenzie County ETA Assessing
ATTORNEY REPORT
· Settlement Agreement and Mutual Release – RS Bennett Construction
NEW BUSINESS
APPROVAL OF BILLS
INFORMATION

· Centennial Celebration – Centennial Park Dedication Thursday, June 26th @ 6 pm
· Organization Meeting Tuesday, June 24 @ 5:30 pm – need quorum

ADJOURNMENT

​​_________________________________

Peni Peterson, Auditor
Additions
06/02/2014

· Letter of intent Land Donation – Event Center

· Special Alcohol Permit

· Watford City Community Benefit Association, June 27 & 28, Fairgrounds from 11a.m. – 9 p.m.

· Pay Applications – AHTNA
· City Hall

· #8 ($90,833.05), #9 ($107,041.86), #10 ($84,814.47), #11 ($21,649.85)
· EMS Building
· #8 (-$113,118.79), #9 ($120,337.40), #10 ($49,896.17), #11 ($15,094.64)
· Water, Sewer, Garbage

Meeting Minutes 6-2-2014

· City Planner
Letter of Intent – Kraus- Anderson
· Attorney Report
Settlement Agreement and Mutual Release – Advanced Engineering
Mayor Report
May 2014
2 Event Center JPA meetings with park board and school board

Roughrider Fund meeting – sales tax questions

Park Board meeting –sales tax questions

US Census Bureau meeting – Williston

RS Bennett conf calls

RS Bennett mediation session

Sen Heitkamp impact / tornado tour

Lt Gov Drew Wrigley impact / tornado tour

State Sen Majority Leader Wardner impact tour

Bush Foundation impact tour

EIIO meeting

EIIO conf call

Arbor Day

Scott Hennen – What’s On Your Mind – broadcast from WC and legislative planning meeting

Wolf Run / Wolf Pup – board meeting

Wolf Run / Wolf Pup – individual meetings with Katie Walters and Tessa Moberg
Land Donation – School – meetings with School and with Steve Stenehjem
Tornado – Press –

Lauren Donovan, Amy Dalrymple

Radio – What’s On Your Mind, Energy Matters and Joel Heitkamp shows,

Governor phone calls, site visit and Civic center visits

Bypass – Governor and Grant Levi and Rich Wardner – Groundbreaking

Bank of ND – Gross Production tax loan program discussions

Governor’s office – grant funding conversation for sewer treatment plant -- $55/month with grants, $110+/month with borrowing

ND Association of Oil and Gas Producing Counties – 2015 legislative session planning with Jeff Zarling and DAWA

