CITY OF WATFORD CITY

AGENDA

CITY COUNCIL

 Monday, August 3, 2015

City Hall 6:00 p.m.

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

Pledge of Allegiance

Agenda

Approve minutes of July 6th, 15th and July 22nd, 2015
6:05 p.m.
Britnee Sveet – Relay for Life
6:10 p.m.
Chamber - Ribfest
6:20 p.m.
Chad Larson – Krause-Anderson

· Pay Application #8 – WC Event Center
6:30 p.m.
Lodging Tax Committee

6:35 p.m.
Fox Hills Golf Course – Lee Rafferty

6:45 p.m.
Rita Olson, City Assessor
· Abatement of Taxes on Prairie Heights Apartments

6:55 p.m.
Todd Norton – Advanced Engineering

· Pay Estimates
7:30 p.m. Police Department Report – Chief Art Walgren
PLANNING COMMISSION
July 27, 2015 meeting:
1. Motion to approve/deny the recommendation of the Planning Commission to approve the
Variance Application submitted by Jim and Darby Hanson on property located 205 Park Ave W, Lot 18 Block 2 of Sax Addition. Application requests half distance of rear lot setback to allow for construction of a garage.
2.
Motion to approve/deny the recommendation of the Planning Commission to approve the Simple Lot Split Application submitted by Esquina Properties, Bret Mackay on property located 2101 4th Ave NE and Prairie Hills Road, Section 20, T150N, R98W. Application is for the purpose of creating two lots from original parcel.

3.
Motion to approve/deny the recommendation of the Planning Commission to approve the Simple Lot Split Application submitted by TD&H Engineering for Triangle Electric, Donn Hoffelt on property located Section 29, T150N, R98W, Lot 2 GT Industrial Park, Schilke Drive & 24th Ave SE, 9.089 acres. Application is for the purpose of creating two lots from original parcel. Lot A: 6.549 acres, Lot B: 2.540 acres.

4.
Motion to approve/deny the recommendation of the Planning Commission to approve the Zone Change Application submitted by Mark Fasting with Allied Engineering Services, Inc. for The City of Watford City on property located in the NW ¼ & SW ¼ Sec. 16, T150N, R98W, Lot 1 Golf Course Ponds Subdivision (30.41+- acres). Application is for consideration of rezoning AG Agricultural District parcel to R4 High Density Residential.

5.
****Moved to Ordinance for First Reading *****Amending City Ordinance Chapter XV, Article XX, Section 1 Relating to Miscellaneous Parking Restrictions –On Street Parking.

6.
Amended Final Plat Application - Stepping Stone (Tatanka Subdivision)

7.
Final Plat Application - Fox Hills Golf Estates

8.
Final Plat Application - Wolf Run Village 2

COMMITTEE REPORTS/MINUTES
Board of Health (Riely)
Pest/Forestry/Vector (Riely)
Streets, Walks, Lights (Riely)
Safety (Riely)
Building Committee (Gravos)
Public Technology (Gravos)
County Planning and Zoning Board (Gravos)
Airport (Mulder)
Cemetery (Mulder)
· Committee Meeting 8-3-2015
Ambulance/Fire Dept (Sanford)

Machinery and Equipment (Sanford)
Tourism/Museum/Long X (Bolken)

Franchise Committee (Bolken)
· Committee Meeting 7-31-2015
Ordinance (Bolken)
· Committee Meeting 7-28-2015
· Call for Planning and Zoning Public Hearing regarding an Addressing Ordinance

· First Reading on an ordinance Amending Chapter XV, Article XX, Section 1 Relating to Miscellaneous Parking Restrictions –On Street Parking
· Second Reading on Ordinance #414 Annexing property to the City of Watford City per Annexation Application submitted by Forest Valley Properties, LLC 1612 11th Ave SE
· Second Reading on Ordinance #415 Adding Sections 6-901 through 6-914 to Article 9, Chapter VI Relating to Taxicabs and Taxi Drivers

· Raffle Permit

· McKenzie County Hockey Club
Personnel (Voll)
· Committee Meeting 7-30-2015

McKenzie County EDC (Voll)
Water, Sewer, Garbage (Voll)
Ways, Means, Finance (Voll)
· Committee Meeting 7-30-2015
· Cash report – June 2015
· June Month/YTD budget vs. actual
MAYOR
CITY BUILDING INSPECTOR

· Building Permit Fees
CITY ENGINEER REPORT

· Task Order 35a: South Water Resource Recovery Facility Siting Study

CITY PLANNER REPORT
· Mychal Gorden– Relocation Force Main – Fox Hills Development
SUPERINTENDENT OF PUBLIC WORKS REPORT
· Report for July 2015
· Garbage Container Quote

CITY ASSESSOR REPORT
· Report for July 2015
ATTORNEY REPORT
· Stallion Meadows Development Agreement
· Little Bison Run Development Agreement – Cedar Jordan

· Landon L Michael Lawsuit
NEW BUSINESS
APPROVAL OF BILLS
INFORMATION

ADJOURNMENT

​​​

Peni Peterson, Auditor
ADDITIONS

8/3/2015

ORDINANCE
· Raffle Permit
· Watford City Area Chamber of Commerce #
