

HATTON CITY COUNCIL MEETING

MINUTES

 December 1, 2014

 Mayor Doug Meier called the meeting to order with the Pledge of Allegiance, on Monday, December 1, 2014 at 6:00 P.M. Council members attending were: Kim Ostlie, Bernie Johnson, Mark Duncan, Scott Phipps, David Vold and Curtis Huus. Special guests were: Jackie Bye & Carrie Foss from the Hatton Park District. Brandon Oye and Gaard Rops from Moore Engineering and Dana Boe from the Hatton Free Press. Others in attendance were: Jackie Buchwitz, Arik Solheim and Deputy Conrad Steinhaus.
Carrie Foss addressed the City Council to inform them that she has stepped down as the Park Board Clerk and introduced Jackie Bye as the New Park District Clerk. They submitted a check to the City for water usage from the campground for 161 days @ 2.00 per day. The Park District also submitted their Annual contract with The City of Hatton, with no changes from last year, for the Council to review and approve for the 2015 year. Bernie Johnson made the motion to accept the same Contract between the City of Hatton and the Hatton Park District for the 2015 year. Kim Ostlie seconded the motion. All other members approved. Motion Carried.
Brandon Oye and Gaard Rops from Moore Engineering presented a scaled down version of the engineer’s Preliminary Opinion of Probable cost of the City Wide Street Chip Seal and Maintenance. The Preliminary Cost opinion is approximately 1/4 of the cost of the Entire City Wide Street Project and is scaled back dramatically on the work that would be completed. They again reiterated the benefits of not doing this project in segments and stated that the scaled down version would be approximately $1,200,000.00 and the estimated special assessment for a 100’ lot would be approximately $3,260.00. After some discussion, the City Council decided to table the entire project decision until a later date.
 The City Council reviewed a letter from The Traill County Sheriff’s Department regarding a Letter of Notification for Hazard Mitigation Participating. Bernie Johnson made the motion to acknowledge the receipt of and approve the Hazard Mitigation Process from Traill County. Dave Vold seconded the motion. Motion Carried.
Deputy Conrad Steinhaus gave a brief report. He commented to the council that the New Pet ordinances will enable law enforcement to better serve the needs of the community as far as animal control and protection.
 The New Ordinances numbered 313 “Relating to Dogs and Cats” and 314 “Relating to the Control and protection of animals, birds and fowl” passed the First Reading at the November 3, 2014 Council meeting and has been available for public review at the Hatton City Hall for 1 month with no questions or inquiries from the public. During the final stages of passage and adoption by the Hatton City Council. Bernie Johnson made the motion to declare the Second Reading and Passage of Ordinances #:313 & 314; “Relating to Dogs and Cats”, and “Relating to the Control and Protection of Animals, Birds and Fowl” Scott Phipps seconded the motion. A Roll call vote was taken with the following members voting “Aye”: Kim Ostlie, Scott Phipps, Mark Duncan, Bernie Johnson, Curtis Huus and David Vold. No one opposed. Second Reading and adoption of the New Pet ordinances passed. Both Ordinances in their entirety are listed on the Hatton City Website and available at Hatton City Hall. Both Ordinances Penalties Clause reads as follows: “Except as otherwise provided by law, any person violating or permitting the violation of this ordinance shall, upon conviction in municipal court, be found guilty of a non-criminal offense and fined a sum of no more than ($500.00) Five Hundred dollars per incident. In addition to the forgoing penalty, any person who violates this ordinance shall pay all expenses, including shelter, food, handling, veterinary care and testimony necessitated by the enforcement of this ordinance.” Deputy Steinhaus requested that the City Council provide $300.00 for his garage rental for the 2015 winter season. Scott Phipps made the motion to approve the payment of $300.00 to Deputy Steinhaus for his garage rental. Mark Duncan seconded the motion. Motion carried.

 Dave Vold made a motion to accept the police report. Kim Ostlie seconded the motion. Motion carried.
Arik Solheim presented a brief verbal report. “The Shop expansion is completed and only needs the electrician to finish. With the completion of the shop expansion, all of the City’s equipment will be able to remain indoors and out of harsh elements, enabling a longer life for the City’s equipment.” Scott Phipps made the motion to accept the Maintenance report. Curtis Huus seconded the motion. Motion carried.

Bernie Johnson made the motion to accept the minutes of the November 3, 2014 City Council Meeting and the November 18, 2014 Special Meeting with Waste Management. Kim Ostlie seconded the motion, motion carried.

Kim Ostlie made the motion to approve the Auditor’s November’s financial reports as presented. Scott Phipps seconded the motion. Motion carried.
 Dave Vold made the motion to pay the entire Invoice of $18,074.40 from Naastad Brothers for the culvert and ditch fill work they have completed along Railroad Ave. near the Elevator.
 Curtis Huus seconded the motion. Motion Carried.

Curtis Huus made a motion to approve the payments of the following bills: Aflac; $324.46, BC/BS; $797.80, Cardmember Services; $147.00, Century Link; $137.19, Grand Forks Traill Water Dist.; $5,632.00, GF Traill Water Dist.; $328.00, G.F. Utility Billing; $54.50, H.E. Everson Co. $16.01, Hatton Co-op Oil; $950.65, Hatton Economic Development; $3,035.76, Hatton Free Press; 121.02, Jeff Rudy Construction; $9,000.00, John Deere Financial; $27.55, Marco Inc.; $130.04, Mayport Hardware Hank; $10.99, Midcontinent Communications; $171.59, Millers Fresh Foods; $30.70, ND Dept. of Health; $16.00, ND One Call; $15.40, ND Sewage Pump & Lift Station Service Co.; $389.00,ND Water & Pollution Control Conference; $65.00, NDPERS; $1,979.14,Traill County Treasurer; $4,084.24, U.S. Treasury; $1,995.78, U.S.P.S.;$114.24, Verizon Wireless; $414.25, Waste Management of ND; $9,060.84, Xcel Energy (Street Lighting); $1,494.14, and Xcel Energy(City Utilities); $461.88. Kim Ostlie seconded the motin. Motion carried.
Kim Ostlie made the motion to approve the following dates and days for the 2015 City Council Meetings:

Monday
January 6, 2015
Hatton City Hall

6:00 PM

Monday
February 2, 2015
Hatton City Hall

6:00 PM

Monday

March 2, 2015
Hatton City Hall

6:00PM

Monday
April 6, 2015
Hatton City Hall

6:00PM

Tuesday

April 14, 2015
Hatton City Hall

6:00 PM

Tax Equalization Mtg.

Monday

May 4, 2015
Hatton City Hall

6:00PM

Monday

June 1, 2015
Hatton City Hall

6:00PM

Monday

July 6, 2015
Hatton City Hall

6:00PM

Monday

August 3, 2015
Hatton City Hall

6:00PM

Tuesday

Sept. 8, 2015
Hatton City Hall

6:00PM

Monday

Oct. 5, 2015 Hatton City Hall

6:00PM

Monday

Nov. 2, 2015
Hatton City Hall

6:00PM

Monday

Dec. 7, 2015
Hatton City Hall

6:00PM.

Curtis Huus seconded the motion. Motion carried unanimously.
Mark Duncan made the motion to approve the following Christmas gifts to the following recipients for the 2014
 holiday season: Arik Solheim:$300.00, Jackie Buchwitz:$300.00, Conrad Steinhaus:$100.00, Arden Johnson:$150.00, Dave Vold:$100.00 (planning & zoning), Edson Grindeland:$50.00, Logan Vettelson:$100.00, Patricia Ellis:$100.00 and Arik Solheim:$100.00 (planning & zoning).Scott Phipps seconded the motion. Motion carried.
The City Council briefly discussed wage increases for the City employees. Decisions were tabled until the January meeting.
David Vold made a motion to approve the demolition permit application from Hatton Ford for the demo of the Old bus barn. Bernie Johnson seconded the motion. Motion carried.
 The Hatton City Council has invited Allen Krueger, from the Hatton Elevator, to the January meeting to discuss and clarify his application request for a building permit for the Hatton Elevator, before they officially approve the request.
David Vold would like to revise the Building Permit applications. The City Council is willing to look at some new revisions. Dave Vold and Mark Duncan will be working on some new revisions and will be bringing their ideas to a future Council meeting.
Mark Duncan will be mailing a letter to Lance Dahl regarding his lot cleanup and finding out the progression of the privacy fence that Lance promised to install sometime in 2011.

Having no other business, Mark Duncan made the motion to adjourn. Curtis Huus seconded the motion. Meeting was adjourned at 8:35P.M.
The next City Council meeting will be held on Monday, January 5, 2015.

Hatton Mayor: ________________________ Auditor: _______________________

 Douglas Meier Jackie Buchwitz

