CITY OF HATTON
HOME RULE CHARTER AMENDMENT RESOLUTION

WHEREAS, the City of Hatton has adopted a Home Rule Charter which was approved by the electors of the City of Hatton in a special municipal election on November 18, 1997; and

WHEREAS, the City of Hatton has adopted a sales and use tax ordinance which was approved by the electors at the same time; and

WHEREAS, Article XII of the Home Rule Charter provides that the Charter may only be amended by a majority vote of the electors voting on the issue of amending part of the Charter, and

WHEREAS, Article XII of the Home Rule Charter further provides that a proposal for an amendment may be made by a majority of the members of the governing body; and

WHEREAS, the city council of the City of Hatton has determined that an increase in the Hatton city sales and use tax would generate additional income for needed infrastructure improvements to city owned property; and

WHEREAS, it is necessary to inform the voters of the proposed changes to the Home Rule Charter and city sales and use tax ordinance,

NOW, THEREFORE, BE IT RESOLVED AS FOLLOWS:

1. The Hatton City Council shall submit to the electors of the City of Hatton the following

 proposed changes to Article III, Paragraph 16 of the Hatton Home Rule Charter:

To impose sales and use taxes in addition to any other taxes imposed by law. Provided, however, that no sales or use tax may be imposed unless an ordinance authorizing the tax is approved by a majority of voters voting at an election held pursuant to the provisions of an initiative set out in Article IV, or pursuant to a referendum as provided for in Article VI. A referendum on a sales and use tax ordinance may be held at the same election at which this charter is submitted to the electors. The sales and use tax shall be subject the following conditions:

a. The amount of the sales and use tax shall not exceed two percent (2%) of the gross receipt, nor shall the tax exceed twenty-five dollars ($25) on any single purchase or sales transaction involving one or more items.
b. Sales and uses taxed shall be limited to those which are taxed by the State of North Dakota pursuant to Chapters 57-39.2 and 57-40.2 of the North Dakota Century Code.

c. The proceeds of any sales and use tax, less administrative costs, shall be dedicated and utilized for infrastructure improvements, including publicly-owned utilities and buildings; and for job creation and business retention, expansion and recruitment, with not less than one quarter of the funds generated allocated for job creation, business retention, expansion and recruitment. The proceeds collected pursuant to the tax may be used to make direct payments of cost for the above purposes, or may be pledged to amortize bonds or other debt instruments which may be sold to finance the costs.

2. The City of Hatton authorizes the publication and presentation of the Home Rule Charter

Amendment to the electors at the June 8, 2010 general election.

Dated this 1st day of March, 2010.

Bernard C. Johnson

President of City Council

ATTEST:

Jackie Buchwitz
City Auditor

Date Adopted:

March 1, 2010

Introduced By:

Mark Duncan

Seconded By:

Richard Gensrich

Members Present:

Scott Phipps

Annette Glennon

Kim Ostlie

For:

All Members of Council Voted for the Adoption of Resolution.

Against:

None

