

HATTON CITY COUNCIL MEETING

MINUTES

 October 6, 2014

 Mayor Doug Meier called the meeting to order on Monday, October 6, 2014 at 6:20 P.M. with the Pledge of Allegiance. Council members attending were: Mark Duncan, David Vold, Kim Ostlie, Curtis Huus and Bernie Johnson. Scott Phipps was absent. Special Guests were: Barb Huus from The Goose River Bank, Erin Musland from Ohnstad Twichell, and Pat Ellis. Others in attendance were: Jackie Buchwitz and Deputy Conrad Steinhaus.

Doug Meier and Erin Musland from Ohnstad Twichell opened the Public Hearing for the public who wished to comment on the MIDA Bond Issuance for Hatton Prairie Village, with no public being present; The Public Hearing was pronounced closed. The Resolution to approve the Issuance of MIDA Bonds will be postponed until the November 3rd council meeting, when all of the final appraisal numbers have been received by the Goose River Bank and Ohnstad Twichell.

Pat Ellis, attended the meeting to present the council with the yearly report from the Hatton swimming pool. She reported that the netting surrounding the fence of the pool has been destroyed and will have to be replaced next year. She also verified the reimbursement of the lifeguard’s certification expenses up to the cost of $125.00.

Deputy Steinhaus spoke to the City Council about possibly making changes to the existing Hatton City “Pet Ordinance” Mark Duncan made a motion to accept the police report. Kim Ostlie seconded the motion. Motion carried.

Kim Ostlie made the motion to accept the minutes of the September 2, 2014 City Council Meeting. Mark Duncan seconded the motion, motion carried.

Kim Ostlie made the motion to approve the Auditor’s September financial reports as presented. David Vold seconded the motion. Motion carried.

Mark Duncan made a motion to approve the payments of the following bills: Aflac; $242.74, BC/BS; $797.80, Brent & Melissa Johnson; $45.00,Cardmember Services; $117.99, CD Communications; $778.82, Century Link; $137.10, Derek Myron (Myron Builders LLC); $3,750.00, Econo Signs; $115.50, Grand Forks Traill Water Dist.; $8,385.70,Grand Forks Utility Billing; $54.50, Hatton Co-op Oil; $2,950.47, Hatton Economic Development; $1,771.26, Hatton Eielson Public School; $5.00, Hatton Ford Inc.; $13,327.40, Hatton Free Press; $103.82, Hatton Ins. Agency; $124.00, Hatton Park District; $8,634.00, Hawkins Inc., $97.13, In The Swim; $3,633.11, Jeff G. Rudy Construction; $10,000.00, John Deere Financial; $152.35, Johnson Pest Control; $50.00, Laker Chemical; $1,950.00, Marco Inc.; $130.04, Mayport Hardware Hank; $24.96, Menards; $15.95, Midcontinent Communications; $173.86,, Millers Fresh Foods; $139.22,ND Dept. of Health; $16.00, ND One Call; $16.50, NDPERS; $1,511.85, Traill County Treasurer; $4,084.24, Tri Steel Manufacturing; $98.31,US Diary; $347.35, Univar; $1,200.00, U.S. Treasury; $5,240.74, U.S.P.S.;$134.23, Verizon Wireless; $454.20, Waste Management of ND; $9,859.81, Xcel Energy (Street Lighting); $1,450.17, and Xcel Energy(City Utilities); $1,166.45. Dave Vold seconded the motion. Motion carried.

The City Council reviewed the Final 2015 Annual budget. Mark Duncan made a motion to approve the Final 2015 Budget. Kim Ostlie seconded the motion. Motion carried.

The council reviewed the building permit application submitted by: Opal Smaaladen. Curtis Huus made the motion to approve the application. Mark Duncan seconded the motion. Motion carried.

David Vold suggested having a discussion regarding the acquisition of more land that could be purchased by the city for future development.

Bernie Johnson made the motion that the City of Hatton, in conjunction with the Hatton EDC, agree to a “Matching Funds” contribution to cover the operational costs of the Hatton Community Center for the 2014 year. These costs include $3,805.73 to Hatton Co-op Oil for an existing debt, $6,194.27 in other expenses incurred by the Community Center and prepaid fuel for the 2014/2015 heating season of $5,460.00 for a total of $15,460.00 to be divided between Hatton EDC and The City of Hatton. Mark Duncan seconded the motion. A roll call vote was taken with all members voting yes. Motion carried.
Having no other business, the motion to adjourn the meeting was made by Mark Duncan and seconded by Kim Ostlie. Meeting was adjourned at 7:40P.M.
The next City council meeting will be held on November 3, 2014.

Hatton Mayor: ________________________ Auditor: _______________________

 Douglas Meier Jackie Buchwitz

