January 7, 2013
The Burlington City Council held their regular meeting January 7, 2013.  Present were:  Jerome Gruenberg, Tim Hoff, Brett Casavant, Jack Anderson, Jeanine Kabanuk, Auditor Diane Fugere, Jeff Weaver,  Suzette Perron, Keith Crabb, Josh Scherr and several area residents.
Casavant moved to approve the minutes of the December meetings as presented and the January 3, 2013 meeting after the following correction:  substitute Jeanine Kabanuk for Wayne Walter, Hoff seconded and motion carried unanimously.  
Anderson moved to approve bills as presented, Kabanuk seconded, motion carried on a unanimous roll-call vote.

Jeff reported the new control panel should be installing the water treatment plant by the end of January.

Photos of the bed of the sanding truck were presented to council.  The bed is corroded and needs to be fixed or replaced.  Jerome suggested checking with ND surplus.
Jeff presented an estimate from Swanston for the purchase of a Tool Cat utility vehicle for public works use.  Casavant moved to approve, Anderson seconded and motion carried on a unanimous roll-call vote.

ND Rural Water Systems Association will hold a training session from 9 am – 12 noon on operating an SSI All Materials Locator.  This instrument helps locate buried PVC pipes.
Mark is now fully trained in pesticide application.

Chief Crabb introduced new police officer, Josh Scherr, who began training this week.  Crabb also reminded council to consider purchase of a patrol car, which will be needed in about 3 months.

Ken Baird, with Wesslen Construction, 101 Grace Street, appeared before council to request a Conditional Use Permit for a temporary propane bulk tank to heat home through winter until MDU can install a permanent natural gas line once the ground thaws.  Kabanuk moved to approve with an expiration date of June 30, 2013, Casavant seconded and motion carried on a unanimous roll-call vote.
John Skees appeared before council to inquire when the city will provide infrastructure for city water and sewer to his home, as they will have to start paying rent to FEMA by June.  Mayor Gruenberg will have the city engineer pursue this matter.

Diane reported the final plans for Safe Routes to School will go to the state this Friday, with bid letting in late Spring.
Diane asked about changing the probation period on the city Blue Cross/Blue Shield as it is currently at 90 days.

Casavant moved to change the probation period to 30 days, Anderson seconded and motion carried on a unanimous roll-call vote.

Council reviewed an invoice from Sportsman’s Loft for $1000 for purchase of a Heckler & Koch P30 LE Pistol for Josh Scherr.  Josh to repay at $50.00 per month, if he leaves the city’s employ before the balance is paid, the gun stays with the city.

Diane reported the city again is again eligible for the 25% Workforce Safety premium discount.  

The information in the employee policy regarding EAP (Employee Assistance Program) is outdated and the company providing the service is no long in existence.  Diane presented a quote from St. Alexius at a cost of $750 per year for 3 free sessions or $1000 per year for 8 free sessions.  Council members indicated they believe Village Family Services has such a program as well.  Diane was asked to look into the matter.
Workforce Safety also suggested the city add wording to the Employee Policy to include consequences of violating the Alcohol & Drug Free Workplace Policy.  Hoff moved to make the following amendment:

Employees are hereby notified that compliance with this policy is a condition of employment.  If an employee is in violation of the substance abuse program he/she will be subject to disciplinary action up to and including termination. fails to comply with this policy, he/she will be subject to disciplinary action.  The City reserves the right to initiate a drug or alcohol test for a pre-employment test, random testing, post accident/incident, and reasonable cause according to the federal and ADA guidelines.  Anderson seconded and motion carried on a unanimous roll-call vote.

Council reviewed a proposed ordinance regarding engine brakes on highway 2 & 52 near Soo Street.  After discussion, no action was taken.
Jeff reported the owner of the trailer park is having trouble getting a plumber to install the 3” meter for the trailer park and now has winterized all the lines.  Mayor Gruenberg stated the work must be done in the spring.

Diane asked for a budget amendment to increase police health insurance by $5200.00 to cover Josh Scherr’s premium.  Hoff moved to approve, Kabanuk seconded and motion carried on a unanimous roll-call vote.

The city’s meter reader is down to 5 or 6 manual meter reads per month, all other readings are downloaded onto the hand held.  Tim Hoff will speak with current meter reader.

Diane suggested the Employee Policy be reviewed for any necessary changes.  A copy will be sent out to all council members for review at the next regular meeting.

Discussion on single family homes used as multi-family units.  Officer Crabb was asked to research other small communities in the area for input on how they deal with the matter.

Diane presented a request from Council Member Jeanine Kabanuk to attend Leadership Courses through the NDSU Extension Service at a cost of $250 for registration, plus travel.  Casavant moved to approve, Anderson seconded and motion carried on a unanimous roll-call vote, with Kabanuk abstaining.
Building Permits

none
	Check #
	Payee
	Net

	15544
	Minot Daily News
	147.34

	15545
	Minot Paving
	41,100.65

	15546
	Petty Cash
	50.00

	15547
	Ackerman-Estvold
	495.00

	15548
	DTE, Inc
	48.77

	15549
	Home of Economy
	25.98

	15550
	ITD
	50.00

	15551
	MDU
	265.30

	15552
	Marlin Newman
	30.00

	15553
	One Call Concepts
	16.25

	15554
	Share Corp
	1,118.50

	15555
	Sundre Sand & Gravel
	544.28

	15556
	Tractor Supply
	421.94

	15557
	Trinity Health
	10.00

	15558
	Trinity Hospital
	20.00

	15559
	Vacuum & Sewing Center
	3.21

	15560
	Verendrye Electric
	193.00

	15561
	Verizon
	16.05

	15562
	Burlington Post Office
	23.00

	15563
	Mark Bellisle
	1,141.33

	15564
	Keith Crabb
	1,290.56

	15565
	Diane Fugere
	1,458.28

	15566
	Linda Schwandt
	94.35

	15567
	Rod Schwandt
	132.09

	15568
	Jeff Weaver
	1,228.41

	15569
	Bob Ziebarth
	1,110.21

	15570
	Stewart Automotive Group
	200.00

	15571
	State Disb Unit
	257.29

	15572
	Suzette Perron
	406.06

	15573
	Hawkins
	997.50

	15574
	ND Workforce Safety
	130.51

	15575
	Black Mt. Software
	2,071.00

	15576
	Ward Co Auditors Office
	207.72

	15577
	Avenet
	450.00

	15578
	UNUM
	48.02

	15579
	void
	0.00

	15580
	Bob Ziebarth
	1,015.03

	15581
	void
	0.00

	15582
	ND State Water Commission
	3,029.95

	15583
	Trinity Medical Group
	90.00

	15584
	VISA
	3,145.59

	15585
	United #7
	1,045.38

	15586
	Burlington Post Office
	154.00

	15587
	Mark Bellisle
	1,194.78

	15588
	Keith Crabb
	1,389.83

	15589
	Diane Fugere
	1,458.28

	15590
	Codie Miller
	251.88

	15591
	Suzette Perron
	505.29

	15592
	Delvin Stemen
	259.83

	15593
	Jeff Weaver
	1,078.41

	15594
	Bob Ziebarth
	1,110.21

	15595
	Jerome Gruenberg
	377.40

	15596
	Tim Hoff
	207.57

	15597
	Jack Anderson
	207.57

	15598
	Jeanine Kabanuk
	207.57

	15599
	Brett Casavant
	155.68

	15600
	AFLAC
	517.18

	15601
	State Disb Unit
	257.29

	15602
	Prudential
	23.84

	15603
	NDPERS
	2,162.58

	99963
	IRS
	4,620.77

	15604
	Ackerman-Estvold
	12,353.76

	15605
	ND Rural Water Systems
	1,910.00

	15606
	ND State Tax Commissioner
	602.00

	15607
	P & H Services
	45.00

	15608
	SRT
	639.07

	15609
	Visa
	349.67

	15610
	Xcel Energy
	2,337.90

	15611
	Ferguson
	3,599.82

	15612
	Kramer, Chad
	370.04

	15613
	Balco Uniform
	2,459.18

	15614
	BCBS
	1,287.00

	15615
	Burlington Electric
	613.52

	15616
	Burlington Fire Dept
	17,000.00

	15617
	Charette Crabb
	120.00

	15618
	Circle Sanitation
	4,602.00

	15619
	CompuTech
	22.00

	15620
	First District Health Unit
	72.00

	15621
	Gaffaneys
	54.50

	15622
	MDU
	381.08

	15623
	Menards
	88.73

	15624
	Minot daily
	125.08

	15625
	NAPA
	19.76

	15626
	NDLC
	505.00

	15627
	NW Tire
	1,177.36

	15628
	One Call
	6.25

	15629
	Sign D'zyn
	178.00

	15630
	Sportsmans Loft
	1,000.00

	15631
	Sundre Sand & Gravel
	546.36

	15632
	Swanston
	87.63

	15633
	US Bank
	425.00

	15634
	Verizon
	16.05

	15635
	Ward Co Auditors Office
	6,657.67

	15636
	Western Frontier Ins Agency
	6,154.00


Respectfully submitted,    
________________________________

___________________________________
Diane Fugere, Auditor
              

Jerome Gruenberg, Mayor
February 4, 2013
The Burlington City Council held their regular meeting February 4, 2013.  Present were:  Tim Hoff, Brett Casavant, Jack Anderson, Jeanine Kabanuk, Auditor Diane Fugere, Jeff Weaver, Suzette Perron, Bob Ziebarth, Delvin Stemen, Sean Weeks and several area residents.

Anderson moved to approve the minutes of the January meeting as presented, Kabanuk seconded and motion carried unanimously.  

Casavant moved to approve bills as presented, with the exception of Keller Paving in the amount of $44,355.38, Kabanuk seconded, motion carried on a unanimous roll-call vote.

Jeff reported the circulator in the water tank went out, resulting in an ice cap forming at the top.  A temporary circulating pump.  The new circulating pump from Solar Bee has been shipped.  

The sanding truck fuel tank has a leak behind the strap.  Estimate for a new fuel tank is $1300, plus installation, with repairs estimated from $600-$800.  

Suzette provided information to council on a water bill Mr. Schnaible is disputing for the trailer court.  With Mr. Schnaible not present to give necessary information, no action was taken.

The city received $250.00 from the ND Attorney General’s Office from the gaming fund, to be disbursed as the city sees fit.  Anderson moved to give the money to the Burlington Fire Department, Kabanuk seconded and motion carried, with Casavant abstaining.

Rusty with Rockwater Engineering appeared before council to request water and sewer services for their office building and put in up to ten 45’ silos.  City Engineer, Ryan Ackerman, will be consulted on this matter.

Jason Zimmerman addressed council about the purchase agreement between the city and DeSour Valley EDC and CDBG monies for land purchase and infrastructure upgrades.  After discussion Casavant moved to approve entering in to an option to purchase Olt 34 SW1/4 Sec 1-155N-Rg84W from DeSour Valley EDC, Anderson seconded and motion carried on a unanimous roll-call vote.

Donna Watts appeared before council with a special use permit application to build a small apartment in the Colton Plaza building.  Anderson moved to approve, Kabanuk seconded and motion carried on a unanimous roll-call vote.
Jane Able addressed council about her curb stop being damaged from someone driving over it.  Council agreed to take a look at it to see the proximity to the road and report back at the next regular meeting.

Council reviewed the city’s Single Family Residence Ordinance.

Discussion following regarding the water pressure on Soo Street.  

Casavant moved to reappoint Jerry Moberg and Darla Jost to another 2 year term on the Planning Commission, Anderson seconded and motion carried on a unanimous roll-call vote.

Diane reported Angela Schnaible would like to use the community room for a dance studio for kids, Kabanuk moved to allow her free use of the hall, Anderson seconded and motion carried on a unanimous roll-call vote.

Diane presented estimates on Employee Assistance Programs:


St. Alexius


$1,000/year


Village Business Institute
$900/year

Casavant moved to approve the Village Business Institute bid of $900 per year, Kabanuk seconded and motion carried unanimously.

Diane asked permission to apply for a city credit card for Officer Scherr, Casavant moved to approve, Anderson seconded and motion carried on a unanimous roll-call vote.

Council President Hoff proclaimed Saturday, May 18, 2013 NATIONAL KIDS TO PARKS DAY.  Whereas, May 18, 2013 is the second National Kids to Parks Day organized and launched by the National Park Trust; and whereas,, National Kids to Parks Day empowers kids and encourages families to get outdoors and visit America’s parks; and whereas, it is important to introduce a new generation to our nation’s parks because of the decline in Park attendance over the last decades; and whereas we should encourage children to lead a more active lifestyle to combat the issues of childhood obesity, diabetes mellitus, hypertension and hypercholesterolemia; and whereas National Parks Day is open to all children and adults across the country to encourage a large and diverse group of participants; and whereas, National Kids to Parks Day will broaden children’s appreciation for nature and the outdoors; and now, therefore, we urge residents of Burlington to make time May 18th, 2013 to take the children in their lives to a neighborhood, state or national park.

Engineer Sean Weeks, Ackerman-Estvold, reported on house bill 1440 testimony in the near future.  Also the Skees property design is in place and will be contracted in the spring.

The city Employee Policy was reviewed for changes and updates.  Casavant moved to approve all changes as presented, Anderson seconded and motion carried on a unanimous roll-call vote.

Building Permits - none

	Check #
	Payee
	Net

	15637
	NDSU Extension Service
	250.00

	15638
	Verendrye Electric
	212.00

	15639
	Mark Bellisle
	1,055.05

	15640
	Keith Crabb
	1,261.16

	15641
	Diane Fugere
	1,486.03

	15642
	Suzette Perron
	375.02

	15643
	Josh Scherr
	1,130.63

	15644
	Linda Schwandt
	92.35

	15645
	Rod Schwandt
	92.35

	15646
	Jeff Weaver
	1,089.46

	15647
	Bob Ziebarth
	1,142.18

	15648
	State Disb Unit
	257.29

	15649
	Stewart Automotive Group
	600.00

	15650
	Visa
	2,521.92

	15651
	Burlington Post Office
	224.60

	15652
	Mark Bellisle
	1,055.05

	15653
	Keith Crabb
	1,267.19

	15654
	Diane Fugere
	1,570.00

	15655
	Codie Miller
	246.88

	15656
	Suzette Perron
	333.48

	15657
	Josh Scherr
	1,127.03

	15658
	Delvin Stemen
	275.31

	15659
	Jeff Weaver
	1,089.46

	15660
	Bob Ziebarth
	1,142.94

	15661
	State Disb Unit
	257.29

	15662
	NDPERS
	2,516.08

	15663
	Prudential
	25.84

	15664
	Stewart Automotive Group
	200.00

	-99962
	IRS
	5,575.38

	15665
	NDPERS
	455.26

	15666
	AFLAC
	517.18

	15667
	Ackerman-Estvold
	3,721.25

	15668
	Balco Uniform
	51.32

	15669
	BCBS
	1,716.00

	15670
	Bremer
	18.00

	15671
	Bradley Butcher
	6.00

	15672
	Charette Crabb
	120.00

	15673
	Circle Sanitation
	4,302.00

	15674
	Ferguson
	1,830.02

	15675
	Filtronics
	951.00

	15676
	First District Health Unit
	40.00

	15677
	GoTags.com
	21.95

	15678
	Haider, Todd
	50.00

	15679
	Haman, Brian
	7.85

	15680
	Home of Economy
	240.78

	15681
	ITD
	50.00

	15682
	Lowes
	133.80

	15683
	Menards
	359.11

	15684
	Minot Daily News
	47.17

	15685
	NAPA
	182.52

	15686
	ND Municipal Judges Assc.
	37.50

	15687
	ND State Water Commission
	5,203.64

	15688
	Niess Repair
	472.31

	15698
	Pringle & Herigstad
	195.00

	15690
	SRT
	784.57

	15691
	Safeguard
	78.76

	15692
	Schocks Safe & Lock
	18.75

	15693
	Sundre Sand & Gravel
	984.40

	15694
	Swanston
	36,647.00

	15695
	Team Electronics
	606.50

	15696
	UNUM
	58.02

	15697
	Western Steel & Plumbing
	1,001.36

	15698
	ND Workforce Safety
	1,387.74

	15699
	Xcel Energy
	2,405.15


Respectfully submitted,    

________________________________

___________________________________

Diane Fugere, Auditor
              

Jerome Gruenberg, Mayor

March 4, 2013
The Burlington City Council held their regular meeting March 4, 2013.  Present were:  Jerome Gruenberg, Tim Hoff, Brett Casavant, Jeanine Kabanuk, Auditor Diane Fugere, Jeff Weaver, Keith Crabb, Suzette Perron, Bob Ziebarth, Sean Weeks and several area residents.

Casavant moved to approve the minutes of the February meeting as presented, Kabanuk seconded and motion carried unanimously.  

Casavant moved to approve bills as presented, with the exception of Keller Paving in the amount of $44,355.38, Kabanuk seconded, motion carried on a unanimous roll-call vote.

Diane presented information on other North Dakota city’s water deposits.  Casavant moved to increase city water deposits from $50 to $75, effective immediately, Hoff seconded and motion carried on a unanimous roll-call vote.

A quote of $200 per month was received for hall maintenance, Hoff moved to approve, Kabanuk seconded and  motion carried on a unanimous roll-call vote.

Jeff reported installation of the water treatment plant control panel will begin tomorrow.

Officer Crabb reported receiving a grant for an in-car camera for the Impala.  The split is 75/25 of the total cost $2100.00.  Casavant moved to accept the grant, Hoff seconded and motion carried on a unanimous roll-call vote.

After discussion about a couple of abandoned vehicles in the city, Officer Crabb will work with Council Member Hoff on getting the cars towed.

The ND Department of Health Chemistry Laboratory and Division of Microbiology service contracts were presented for approval.  Kabanuk moved to approve, Casavant seconded and motion carried on a unanimous roll-call vote.

Officer Crabb relayed information he received from Tony Johnson regarding business use of his property at 144 Ida Avenue.  A letter will be sent to Mr. Johnson regarding this matter.
Officer Crabb and Suzette presented information on nCourt Services, an online payment program for payment of bonds, tickets, water bills, etc.  Casavant moved to approve offering the service, Hoff seconded and motion carried on a unanimous roll-call vote.

Kabanuk moved to approve appointing Vern Erck to the Planning Commission, completing Travis Grosche’s term, Casavant seconded and motion carried on a unanimous roll-call vote.

The trailer park ordinances were reviewed, with some changes suggested.  More information will be gathered for the next regular meeting.

One residence is left in the city to switch out to the new meters, but the city can not get resident to make a commitment to public works to get into the house to change it out.  A letter will be sent to the resident.

At 8:00 p.m. Mayor Gruenberg opened the Public Hearing.  The purpose of the public hearing:

Request by Davis Holdings, LLLP make the following changes to Harvest Heights Addition Section 11 & 14, Township 155 North, Range 84 West, City of Burlington, Ward County, North Dakota:


1.  Add a cul-de-sac on Block 7 


2.  Add a connecting roadway between Blocks 6 and 7

After hearing public comments speaking against the cul-de-sac built with no lot at the end of it, as well as petition signed by residents, Jeanine moved to approve request #1, amended to include a lot on the back side to close it off, Casavant seconded and motion carried on a unanimous roll-call vote.   

Request #2, Adding a connecting roadway between Blocks 6 & 7, Kabanuk moved to approve as presented, Hoff seconded and motion carried on a unanimous roll-call vote.

At this time the public hearing was closed.

Sean Weeks, Ackerman-Estvold Engineers, presented Engineers Opinion of Probable Costs for Phase I Water and Sewer Improvements and Grading Improvements for Harvest Heights Addition.  Casavant moved to approve, Hoff seconded and motion carried on a unanimous roll-call vote.

Jane Abel appeared before council to request the city pay for damage to her curb stop.  She feels someone ran over it.  No action was taken.

Diane read an email between Tim Arens, Ackerman-Estvold Engineers and Pam Wenger, NDDOT regarding SRTS.  Work on the walking path is continuing

Diane and Keith spoke to council about the need for a third patrol car.  Officer Crabb was asked to get estimates for the next meeting.

Jason Schnaible, owner of the Burlington Trailer Park, asked if the city would consider taking over the street.  Council determined they would not be interested taking over the street.

Travis Rynstad, on behalf of the Fire Department, asked if the city could clear snow from the hydrants.  Council member Brett Casavant was given approval to use the bobcat for this purpose.

After review of the Disaster Emergency Plan with corrections, additions & deletions, Kabanuk moved to approve the updates, Casavant seconded and motion carried on a unanimous roll-call vote.

Respectfully submitted,    

________________________________

___________________________________

Diane Fugere, Auditor
              

Jerome Gruenberg, Mayor

April 1, 2013

The Burlington City Council held their regular meeting April 1, 2013.  Present were:  Jerome Gruenberg, Tim Hoff, Brett Casavant, Jeanine Kabanuk, Jack Anderson, Auditor Diane Fugere, Jeff Weaver, Keith Crabb, Delvin Stemen, Sean Weeks and several area residents.

Hoff moved to approve the minutes of the March meeting as presented, Casavant seconded and motion carried unanimously.  

Casavant moved to approve bills as presented, Kabanuk seconded, motion carried on a unanimous roll-call vote.

Jeff reported Mark attended the ND Department of Health training and learned there are new testing requirements coming in the future.  New equipment for these requirements will be necessary.  Mark also learned the trailer court will be considered a water district as it has more than 15 users.

Council reviewed a letter to be sent to Jason Schnaible giving him a deadline of April 15, 2013 to replace the meter at the trailer court.  Kabanuk moved to approve the letter Hoff seconded and motion carried on a unanimous role-call vote.

The dehumidifier in the water treatment plant quit working.  Jeff is looking for parts to repair it.  A new one would cost $7000.00 plus labor.

The valve actuators in the water treatment plant need to be replaced at a cost of $700 each.

Diane asked about paying mileage to Officer Josh Scherr for traveling to the Academy.  Council approval was given.

Diane received a call from a resident wanting to work part-time for the city during the summer, planting flowers, trimming trees and mowing.  Council asked Jeff to take a look at his budget to see if there is money available.

Zaundra Bina, with the Village Business Institute, gave an orientation on the city’s EAP Policy.

Tim Arne asked about moving snow on Soo Street, near his home.

At 8:00 p.m. Mayor Gruenberg opened the Public Hearing to review a request by Davis Holdings, LLLP to amend Harvest Heights to:

1. Request to split the proposed development into two additions.  The first Addition to consist of Blocks 1, 5, 10, 11, 12 and 13.  The second addition to include Blocks 2, 3, 4, 6, 7, 8 and 9.  The purpose of the separation to align with the construction schedule and so  that any changes to the southern portion of the development will not delay the Phase 1 construction schedule.

2. Request to rezone former Block 4, Lots 2A – 30B from T – Townhouse District to R – 2 Residential District.  These lots to now be known as Block 4, Lots 1 – 35 of the Second Addition.  

3. Request to combine Block 7, Lots 41 – 48 into 3 lots and change zoning from R-2 to R-1 Single Family Residence District.  These lots now to be known as Block 3, Lots 2, 3, and 4.  

4. Request to provide a cul-de-sac with a buffer along the south property line (formerly Block 8, Lots 10 & 11 and Block 7, Lots 1, 2, and 3).  This cul-de-sac with 3 lots to be known as block 3, Lots 13, 14, and 15.  

5. Statutory Right-of-Way reservation (33’ each side) will remain.  Right-of-Way intended for natural trail system and passive recreation use purposes.  Motorized vehicle use will be prohibited.  

With no one speaking against the proposal the public hearing was closed.  Casavant moved to approve the request as presented, Hoff seconded and motion carried on a unanimous roll-call vote.
Anderson moved to approve Harvest Heights 1st and 2nd Addition as presented, Kabanuk seconded and motion carried on a unanimous roll-call vote.

Anderson moved to approve on  FIRST READING:  BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON, NORTH DAKOTA that:

Section 22-219.  Rezoning of Harvest Heights 2nd Addition be rezoned as stated:

Former Block 4, Lots 2A – 30B from T – Townhouse District to R – 2 Residential District.  These lots to now be known as Block 4, Lots 1 – 35 of the Second Addition.  Kabanuk seconded and motion passed on a unanimous roll-call vote. 

Sean Weeks from Ackerman Estvold presented Phase I Street and Storm Sewer Improvements to Harvest Heights Addition for approval.  Hoff moved to approve, Anderson seconded and motion carried on a unanimous roll-call vote.  Hoff moved to authorize Ackerman-Estvold to advertise for bids, Anderson seconded and motion carried on a unanimous roll-call vote.

Sean will check on the status of assessing the silt in the lagoon due to the 2011 Flood.

Diane presented a copy of Tony Johnson’s 1973 building permit for Lots 11 & 12, Block 4, Colton’s Addition. City attorney, Jim Nostdahl will be contacted for an opinion on this matter.
Diane reported receiving one-time funding from the State for Special Highway Distribution in the amount of $51,032.44.  To be used for extraordinary roadway maintenance purposes.

Council reviewed email from Jim Johnson requesting the Flood Special on his property at Olt 2 SW less right-of-way Johnson 1 & 2, Olt 3 & 34; POR Ask Addition and Durango Hills.  After discussion, no action was taken.

Officer Crabb presented an estimate from Westlie Motors for a new police vehicle totaling $27,566.00.  Estimates were also requested from Minot Chrysler and Ryan Chevrolet, with no response.   Casavant moved to approve purchase of a 2013 Ford Utility Police Interceptor, with down payment of $10,000.00, securing a loan for the balance, Anderson seconded and motion carried on a roll-call vote:  Casavant – yes; Anderson – yes; Kabanuk – no; Hoff – yes.  

Discussion followed regarding who will supply water to Harvest Heights and Highlands Ranch additions to the City of Burlington.   Correspondence from Attorney Jim Nostdahl was reviewed regarding the parties who will be responsible for the attorney fees.  Mayor Gruenberg and Darla Jost, with EDC will set up a meeting with the developers.
Darla Jost appeared before council to request Lot 2, Fire Station be designated a park and be named Stemen Park.  EDC plans to put playground equipment on this lot.  Casavant moved to approve, Hoff seconded and motion carried on a unanimous roll-call vote.

Respectfully submitted,    

________________________________

___________________________________

Diane Fugere, Auditor
              

Jerome Gruenberg, Mayor

May 6, 2013

The Burlington City Council held their regular meeting May 6, 2013.  Present were:  Jerome Gruenberg, Tim Hoff, Brett Casavant, Jeanine Kabanuk, Jack Anderson, Auditor Diane Fugere, Jeff Weaver, Keith Crabb, Delvin Stemen, Suzette Perron, Bob Ziebarth, Patrick Samson, Ryan Ackerman, Amanda Schooling and several area residents.

Casavant moved to approve the minutes of the April meetings as presented, Hoff seconded and motion carried unanimously.  

Anderson moved to approve bills as presented, Kabanuk seconded, motion carried on a unanimous roll-call vote.

Jeff presented an estimate to replace the dehumidifier in the water treatment plant, totaling $8,116.00.  Hoff moved to approve, Kabanuk seconded, motion carried on a unanimous roll-call vote.

Jeff asked permission to hire a public works assistant.  Council approved advertising the position.

Andy Fjeldahl appeared before council to request approval to raise the cement for underground fuel storage tanks at the Farmers Union gas station in town.  This would prevent runoff water from entering the underground tanks.   
Anderson moved to approve, Casavant seconded and motion carried on a unanimous roll-call vote.

Border Patrol Officer Jerrame James introduced himself to council and stated he enjoys working with the Burlington Police Department.

Amanda Schooling spoke to council about abandoned homes in the city since the Flood of 2011.

Suzette Perron spoke about the United Way’s Rebuild & Retain program for flood victims.

Amanda then asked permission to apply for a 60/40% grant opportunity for flood control on the Des Lacs River and the possibility of a 20% share by the Ward County Water Board.  Kabanuk moved to give permission, Hoff seconded and motion carried on a unanimous roll-call vote.

Tim Arne voiced concerns with parking issues at his residence.  Mayor Gruenberg asked him to speak with Chief Crabb about his concerns.

Council reviewed attorney’s opinion from Jim Nostdahl regarding Tony Johnson’s use of property at 144 Ida Avenue.   Attorney’s Opinion as follows:  The body shop was a non-conforming use when the zoning ordinance was initially passed, so it was essentially “grandfathered in”, which means that it could continue as a body shop in spite of not conforming with the zoning ordinance.  When the body shop was discontinued, and the recycling/scrap metal business went into the building, the non-conforming use as a body shop was no longer “grandfathered in”.  The new use may or may not have been a non-conforming use, but that shouldn’t have much effect on the present situation.  Case law indicates that once a non-conforming use is discontinued, the only way to initiate that kind of use again would be to obtain a variance, which would take approval by the planning commission.  The courts have emphasized that non-conforming uses are narrowly construed so that the zoning laws can ultimately obtain what they are meant to enforce, conformity with the uses prescribed for the various zones.  The city does not have to allow Johnson to re-start his body shop business without obtaining a variance.  A cease and desist letter will be sent to Mr. Johnson.
At 8:00 p.m. Mayor Gruenberg opened the Public Hearing to review a Special Use Permit from Cambridge Development regarding Lot 9, Rowan Addition.  This lot is zoned R-3 Multi-family Residential District.  Cambridge Development is requesting permission to construct a neighborhood office building.  Hearing no objections to the Special Use Permit request, Anderson moved to approve the Special Use Permit with a 5 year sunset clause OR change of ownership of the property, whichever occurs first, Casavant seconded and motion carried on a unanimous roll-call vote.
Council reviewed a request from Jeffrey Sather to replat Lots 1 and 2 of Sublot A, Section 36, Township 156N, Range 84W to become known as Outlot 17 and 18, Section 36, Township 156N, Range 84 W.  With no objections to the request, Kabanuk moved to approve the request as presented, Hoff seconded and motion carried on a unanimous roll-call vote.

Anderson moved to approve on  SECOND READING:  BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON, NORTH DAKOTA that:

Section 22-219.  Rezoning of Harvest Heights 2nd Addition be rezoned as stated:

Former Block 4, Lots 2A – 30B from T – Townhouse District to R – 2 Residential District.  These lots to now be known as Block 4, Lots 1 – 35 of the Second Addition.  Hoff seconded and motion carried on a unanimous roll-call vote. 

Anderson moved to approve on SECOND READING:  BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON, NORTH DAKOTA that:

Section 22-220.  Rezoning of Harvest Heights 2nd Addition be rezoned as stated:

Combine Block 7, Lots 41 – 48 into 3 lots and change zoning from R-2 to R-1 Single Family Residence.  These lots now to be known as Block 3, Lots 2, 3, and 4, Hoff and motion carried on a unanimous roll-call vote.
Diane asked permission to write off the following checks:

#15285  
Steven Cook
overpayment of court fine
from August, 2012

#15287

Paul Hedberg
water refund


from November 2011

Anderson moved to approve, Kabanuk seconded and motion carried on a unanimous roll-call vote.

Diane presented a Property Damage Incident Report form to be completed by city employees to report damage to city property/equipment.  Council approval was given.

Council reviewed a Memorandum of Understanding received from Ward County Emergency Management for the use of facilities in the event of a disaster outside of city limits.   Casavant moved to approve, Kabanuk seconded and motion carried on a unanimous roll-call vote.

Ryan Ackerman reported the state is asking for changes in the SRTS plan.   

Patrick Samson reported on May 5, 2013 bid openings:


Harvest Heights Phase 1 Grading Improvements


Bluestone Construction, Inc.

2,174,186.00


Burski Excavating, Inc.


1,901,735.20


Dennis Drewes, Inc.


1,859,037.00


Doboszenski & Sons, Inc.

1,294,460.00


Gratech Company


1,529,608.81


Heartland Grading, Inc.


1,964,529.30


J.R. Ferche, Inc.

 
2,260,545.00


JMAC Resources


1,977,753.50


Park Construction Company

1,491,899.30


R.J. Zavoral and Sons, Inc.

1,499,491.08


Riley Bros. Construction, Inc.

1,542,669.70


Strata Colrporation


2,312,824.80


Harvest Heights Phase 1 Street and Storm Sewer Improvements


Keller Paving & Landscaping, Inc.
2,994,560.50


Naastad Brothers, Inc.


3,089,543.75


Quam Construction Co.


3,915,454.00


Wagner Construction


3,097,013.00


Harvest Heights Phase 1 Water and Sewer Improvements


Anderson & Wood Construction

1,863,190.00


Gelco Construction Co.


2,601,337.90


Naastad Brothers, Inc.


1,799,665.00


Quam Construction Co.


2,308,930.00


Utility Systems of American

1,785,025.00


Wagner Construction


1,888,775.00


Western Municipal Construction 
1,999,570.00


Casavant moved to award the bids to the low bidders as presented, Anderson seconded and motion carried on a unanimous roll-call vote.

Council reviewed correspondence from United Community Bank that pledged securities are adequate to cover our investments.

Ackerman asked that council consider the final payment to Keller Paving on the Rowan Addition paving, totaling $44,355.38.  After discussion, Hoff moved to approve payment, Anderson seconded and motion carried on a unanimous roll-call vote.

Building Permits

   #685      P Momerak      42x30 garage     $85.00

Hoff moved to approve, Kabanuk seconded and motion carried on a unanimous roll-call vote.

Diane presented the Minot Hockey Boosters gaming permit for renewal.  Kabanuk moved to approve, Anderson seconded and motion carried on a unanimous roll-call vote.

Officer Josh Scherr has graduated from the police academy and is working full time effective May 1, 2013.  Casavant moved to approve Scherr accumulating comp, vacation and sick pay effective May 1, 2013, Hoff seconded and motion carried on a unanimous roll-call vote.

Respectfully submitted,    

________________________________

___________________________________

Diane Fugere, Auditor
              

Jerome Gruenberg, Mayor

June 3, 2013

The Burlington City Council held their regular meeting June 3, 2013.  Present were:  Jerome Gruenberg, Tim Hoff, Brett Casavant, Jeanine Kabanuk, Jack Anderson, Auditor Diane Fugere, Jeff Weaver, Keith Crabb, Delvin Stemen, Bob Ziebarth, Patrick Samson, Aaron Fornshell and several area residents.

Chief Keith Crabb presented a recognition award to Mayor Jerome Gruenberg in honor of his 25th anniversary as mayor of Burlington.

Hoff moved to approve the minutes of the May meetings as presented, Casavant seconded and motion carried unanimously.  

Anderson moved to approve bills as presented, with the exception of Northern Escrow (Doboszenski & Sons, Inc) in the amount of $173,790.00, Kabanuk seconded, motion carried on a unanimous roll-call vote.

Jeff spoke to council about the slough on Kittleson.  He will get an estimate from CTI to bore a 4” hole from Kittleson to the river.

Trees in the slough by Kittleson by the storage sheds are leaning.  Jeff is to find out whose property they are on and make proper contact.

Jim Lennertz appeared before council with a power point presentation about the early settlers of Burlington.  He is a great-great grandson of Joseph Colton.  He asked if the city wanted the photos and memorabilia he has for display in the city hall.  Mayor Gruenberg thanked him for the presentation and assured him we would be interested in receiving the information and would work on getting a display case built.

Casavant moved on first reading to approve BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON NORTH DAKOTA that:

18-404. - Nonconforming uses of land (or land with minor structures only).

Where at the effective date of this chapter lawful use of land exists which would not be permitted by the regulations imposed by this chapter, and where such use involves no individual structure with a replacement cost exceeding one thousand dollars ($1,000.00), the use may be continued so long as it remains otherwise lawful, provided: 

(1) No such nonconforming use shall be enlarged or increased, nor extended to occupy a greater area of land than was occupied at the effective date of adoption or amendment of this chapter. 

(2) No such nonconforming use shall be moved in whole or in part to any portion of the lot or parcel other than that occupied by such at the effective date of adoption or amendment of this chapter. 

(3) If any such nonconforming use of land ceases for any reasons for a period of more than thirty (30) days, any subsequent use of such land shall conform to the regulations specified by this chapter for the district in which such land is located. 

(4) No additional structure not conforming to the requirement of this chapter shall be erected in connection with such nonconforming use of land. 

The construction and use of structures accessory (accessory structures) to nonconforming residential uses of land shall not be considered an enlargement or extension of the nonconforming residential use.  Hoff seconded and motion carried on a unanimous roll-call vote.

A Grading Change Order on the Harvest Heights Development was reviewed by council.  Casavant moved to approve the change order, Kabanuk seconded and motion carried on a unanimous roll-call vote.  

Mayor Gruenberg acknowledged resignation letter from council member Jack Anderson.  Casavant reluctantly moved to accept the letter, Hoff seconded, motion carried on a roll-call vote:  Casavant – yes; Hoff – no; Kabanuk – yes.

Mayor Gruenberg appointed Rodney Kremer to fulfill the term vacated by Anderson.

Building Inspector Rod Schwandt asked about considering an increase in the inspection fee due to increased building on annexed property.  Casavant moved to increase the inspection fee to $40.00, Kabanuk seconded and motion carried on a unanimous roll-call vote.

Brian Horinka asked about the abandoned homes in town.  Diane will call Jim Heckman with First District Health Unit.

Building Permits

   #686     Paul Pausig               32x32 attached garage     
    
 $76.00


   #687     Jason Dammen         Single Family Res (interior remodel)     
 $64.00

   #688
Richard Rutten         Addition
   
 $94.00


Casavant moved to approve, Kabanuk seconded and motion carried on a unanimous roll-call vote.

Anderson moved to adjourn.

	Check #
	Payee
	Net

	15915
	Irene Bertsch
	50.00

	15916
	Red Door Homes
	86.80

	15917
	Verendrye Electric
	420.00

	15918
	Jack Anderson
	147.76

	15919
	Keith Crabb
	1,311.14

	15920
	Keith Crabb
	838.57

	15921
	Diane Fugere
	1,486.03

	15922
	Suzette Perron
	391.46

	15923
	Josh Scherr
	1,130.63

	15924
	Rod Schwandt
	110.82

	15925
	Linda Schwandt
	92.35

	15926
	Jeff Weaver
	1,089.46

	15927
	Bob Ziebarth
	1,342.56

	15928
	Bob Ziebarth
	104.28

	15929
	State Disb Unit
	257.29

	15930
	Ray Avis
	400.00

	15931
	Visa Bill
	2,184.59

	15932
	John Westlie
	500.00

	15933
	Justin Wilder
	450.00

	15934
	Burlington Post Office
	149.00

	15935
	void
	0.00 

	15936
	Jayden Casavant
	161.61

	15937
	Keith Crabb
	1,292.69

	15938
	Diane Fugere
	1,486.03

	15939
	Codie Miller
	246.88

	15940
	Suzette Perron
	556.24

	15941
	Josh Scherr
	1,130.63

	15942
	Delvin Stemen
	467.95

	15943
	Jeff Weaver
	1,089.46

	15944
	Bob Ziebarth
	1,342.56

	15945
	State Disb Unit
	257.29

	15946
	Prudential
	44.64

	15947
	AFLAC
	453.22

	15948
	NDPERS
	2,653.10

	-99958
	IRS
	5,344.16

	15949
	Jack Anderson
	377.18

	15950
	Burlington Post Office
	6.11

	15951
	A-1 Evans
	250.00

	15952
	Ackerman-Estvold
	40.00

	15953
	ACME
	23.48

	15954
	All American Trophys
	78.00

	15955
	BCBS
	1,716.00

	15956
	Charette Crabb
	200.00

	15957
	Chief
	1,318.29

	15958
	Circle Sanitation
	4,266.00

	15955
	First District Health Unit
	40.00

	15960
	Gruenberg, Jerome
	78.47

	15961
	Haberman, Katelyn
	190.00

	15962
	LERMS
	50.00

	15963
	MACS
	45.32

	15964
	MDU
	103.27

	15965
	Menards
	268.35

	15966
	Minot Automotive Center
	33.10

	15967
	NAPA
	7.29

	15968
	ND State Water Comm
	3,473.36

	15969
	One Call
	38.50

	15970
	Radisson
	69.30

	15971
	Rain for Rent
	102.00

	15972
	Souris Basin Planning Council
	100.00

	15973
	SRT
	736.96

	15974
	Steen Construction
	1,019.02

	15975
	Swanston
	300.76

	15976
	UNUM
	58.69

	15977
	US Bank
	862.50

	15978
	Verizon
	15.02

	15979
	Ward County Auditors Office
	150.00

	15980
	Xcel Energy
	2,416.21


Respectfully submitted,    

________________________________

___________________________________

Diane Fugere, Auditor
              

Jerome Gruenberg, Mayor
July 1, 2013

The Burlington City Council held their regular meeting July 1, 2013.  Present were:  Jerome Gruenberg, Tim Hoff, Brett Casavant, Jeanine Kabanuk, Rod Kremer, Auditor Diane Fugere, Jeff Weaver, Keith Crabb, Bob Ziebarth, Patrick Samson, Ryan Ackerman and several area residents.

Casavant moved to approve the minutes of the June meetings as presented, Kabanuk seconded and motion carried unanimously.  

Kabanuk moved to approve bills as presented, with Northern Escrow (Doboszenski & Sons, Inc) in the amount of $546,742.15 being paid after reimbursement from Davis Holdings, Hoff seconded, motion carried on a unanimous roll-call vote.

Diane reported the Animal Control Budget may have to be increased for 2013.

Jeff asked about purchasing a Brushcat for the Bobcat at $6,300.00 from Swanston’s.  He was asked to get 2 more estimates.

Discussion on several trailers located on Elm Street.  Keith is to check the ordinance and act accordingly.

Kabanuk moved to approve on 1st reading the following ordinance;  BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON NORTH DAKOTA that:  Section 6-404.  Form, Terms, Effect and Issuance of License:  A license shall expire on the next June 30th 90 days after its issuance unless earlier suspended, revoked or voluntarily surrendered.  It is nontransferable.  License fees are not subject to prorating. Kremer seconded and motion carried on a unanimous roll-call vote.
Rusty Krall with Rockwater Energy asked permission to place silos on their property by the train tracks.  He was asked to complete a Special Use Permit Application for consideration by the planning commission.

Judge Codie Miller asked about changing the city ordinance to have a deadline for fines to be paid.  She is to put together a proposed ordinance amendment for the next meeting.
Mayor Gruenberg appointed Council Member Rod Kremer to the position of Street Commissioner.

Diane asked about having a partial wall and counter space built in the auditor’s office.  Mayor Gruenberg asked that she get estimate for the counter and the display case.

Diane presented an estimate from P C Consultants to upgrade Josh and Bob’s computers at a total cost of $740.00.  Hoff moved to approve, Casavant seconded and motion carried on a unanimous roll-call vote.

Casavant moved on 2nd reading to approve BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON NORTH DAKOTA that:

18-404. - Nonconforming uses of land (or land with minor structures only).

Where at the effective date of this chapter lawful use of land exists which would not be permitted by the regulations imposed by this chapter, and where such use involves no individual structure with a replacement cost exceeding one thousand dollars ($1,000.00), the use may be continued so long as it remains otherwise lawful, provided: 

(1) No such nonconforming use shall be enlarged or increased, nor extended to occupy a greater area of land than was occupied at the effective date of adoption or amendment of this chapter. 

(2) No such nonconforming use shall be moved in whole or in part to any portion of the lot or parcel other than that occupied by such at the effective date of adoption or amendment of this chapter. 

(3) If any such nonconforming use of land ceases for any reasons for a period of more than thirty (30) days, any subsequent use of such land shall conform to the regulations specified by this chapter for the district in which such land is located. 

(4) No additional structure not conforming to the requirement of this chapter shall be erected in connection with such nonconforming use of land. 

The construction and use of structures accessory (accessory structures) to nonconforming residential uses of land shall not be considered an enlargement or extension of the nonconforming residential use.  Kremer seconded and motion carried on a unanimous roll-call vote.

Skees appeared before council to again address getting city water and sewer services to their residences.  Ryan has been working with Darren Jesperson Excavating.  Mayor Gruenberg asked Ryan to move forward and pursue this matter.

Discussion on the Park Road bridge damage from Flood 2013.   Fire Chief commented that emergency vehicles are unable to use the other access road.   Kabanuk moved to approve an Emergency Declaration for outage of Park Road Bridge and direct city engineer to solicit bids for repair, Kremer seconded and motion passed on a unanimous roll-call vote.

Jeff reported the cost for CTI to bore water lines to the sports complex is $8500.00.  Hoff moved to approve, Casavant seconded and motion carried on a unanimous roll-call vote, with Kabanuk abstaining.

Discussion on building inspection fee increases.  Fees charged by comparable cities will be checked.

Council reviewed correspondence from NDDOT regarding the Safe Routes to School project.  

Diane reported FEMA’s final deadline for the silt in the lagoon PW is November 10, 2013.

Highlands Ranch Addition presented a Petition for Special Assessments for Paving and Street Lights.  After discussion about sewer in that area, the motion to create a street improvement district was tabled to be presented to the planning commission.
Per the current city fire chief’s request, Doug Pfau from IMM appeared before council to inquire if the city ordinance disallowed barbeque grills on apartment decks.  After research it was determined to be disallowed under the International Fire Code adopted per request of Fire Chief Kevin Archer at September 2, 2008 council meeting.
Council reviewed the fire department’s budget request of an additional $8,000.00 for operating expenses.  Diane was asked to keep this in mind for the 2014 budget process.

DeSour Valley EDC needs documentation that Ackerman-Estvold is our city attorney.  Diane will contact Jason Zimmerman on this matter.

Contractors working on Harvest Heights addition request permission to park their campers in the FEMA court only for the duration of there work on the project.   They would use city water and sewer hookups.  Darla Jost will work on agreements between EDC and the contractors.

Building Permits

           
#689         Hunter James Construction  POR Olt 28        


Single Family Residence
$347.00


#690         Rick Lucier
       L 7 & 8 Colton’s 2nd Add. Deck 20x12


$ 56.00


#691
Bridgewater LLC
       144 Colton Ave


Taxidermy shop/bath

$ 80.00


#692
Joel Sarda

24 2nd Ave W


Basement remodel

$ 59.00


#693
Ryan Schwandt

3 Willow St


28x32 Garage


$ 58.00

Hoff moved to approve, Kabanuk seconded and motion carried on a unanimous roll-call vote.

Tim Hoff asked permission to have a 99 year lease on city property, Outlot 11, to park his camper and he would keep up the lot; mowing, etc.  Kremer moved to approve, Casavant seconded and motion carried on a unanimous roll-call vote, with Hoff abstaining.

	Check #
	Payee
	Net

	15981
	Burlington Post Office
	6.11

	15982
	IRS
	573.10

	15983
	Verendrye Electric
	222.00

	15984
	Jack Anderson
	579.20

	15985
	Jayden Casavant
	424.81

	15986
	Keith Crabb
	1,311.14

	15987
	Suzette Perron
	355.74

	15988
	Josh Scherr
	1,130.63

	15989
	Linda Schwandt
	92.35

	15990
	Rod Schwandt
	203.17

	15991
	Jeff Weaver
	1,089.46

	15992
	Bob Ziebarth
	130.90

	15993
	Bob Ziebarth
	1,292.56

	15994
	Diane Fugere
	1,486.03

	15995
	Burlington Post Office
	400.00

	15996
	Northern Escrow
	173,790.00

	15997
	NDPERS
	2,653.10

	15998
	Burlington Post Office
	178.00

	15999
	State Disbursement Unit
	257.29

	16000
	Jayden Casavant
	369.40

	16001
	Jack Anderson
	564.42

	16002
	Keith Crabb
	1,292.69

	16003
	Diane Fugere
	1,486.03

	16004
	Codie Miller
	246.88

	16005
	Suzette Perron
	399.21

	16006
	Josh Scherr
	1,130.63

	16007
	Delvin Stemen
	468.13

	16008
	Jeff Weaver
	1,089.46

	16009
	Bob Ziebarth
	1,342.56

	16010
	Bob Ziebarth
	37.32

	16011
	Jerome Gruenberg
	369.40

	16012
	Jeanine Kabanuk
	203.17

	16013
	Tim Hoff
	203.17

	16014
	Brett Casavant
	203.17

	16015
	Jack Anderson
	152.38

	16016
	State Disb Unit
	257.29

	16017
	Prudential
	44.64

	16018
	AFLAC
	453.22

	16019
	NDPERS
	2,622.19

	-99957
	IRS
	5,579.04

	16020
	Josh Scherr
	377.18

	16021
	Visa Bill
	3,746.41

	16022
	ND State Tax Comm
	714.00

	16023
	1 Call Septic Service
	562.50

	16024
	A-1 Evans
	750.00

	16025
	Ackerman-Estvold
	797.50

	16026
	American Water Works 
	70.00

	16027
	BCBS
	1,716.00

	16028
	C & C LTS  Services
	800.00

	16029
	Charette Crabb
	200.00

	16030
	Chief
	21.00

	16031
	Circle Sanitation
	4,158.00

	16032
	Dacotah Insurance
	918.00

	16033
	Farmers Union Oil
	541.70

	16034
	First Distric Health Unit
	40.00

	16035
	Gaffaneys
	77.75

	16036
	Hauser Farm Supply
	12.83

	16037
	Hawkins
	996.50

	16038
	Idle Hour
	22.00

	16039
	ITD
	50.00

	16040
	JLG Architects
	5,413.75

	16041
	Larsco
	740.24

	16042
	Mahlum, Jordan
	50.00

	16043
	Menards
	652.00

	16044
	Minot Vet Clinic
	652.00

	16045
	NAPA
	351.92

	16046
	ND Dept of Health
	359.02

	16047
	ND League of Cities
	1,147.00

	16048
	ND State Water Comm
	3,519.48

	16049
	NDIRF
	1,273.80

	16050
	Northern Escrow
	546,742.15

	16051
	PC Consultants
	1,200.00

	16052
	Pack, Kyle
	15.00

	16053
	Pringle & Herigstad
	8,220.02

	16054
	Ryan Chevrolet
	115.50

	16055
	Share Corp
	989.42

	16056
	Sportsmans Loft
	915.00

	16057
	SRT
	726.17

	16058
	Team Electronics
	659.03

	16059
	Trinity Health
	20.00

	16060
	United #7
	1,772.82

	16061
	UNUM
	53.69

	16062
	Ward Co Auditors Office
	300.00

	16063
	Xcel Energy
	2,214.16

	16064
	Yuzik, Travis
	15.00


Respectfully submitted,    

________________________________

___________________________________

Diane Fugere, Auditor
              

Jerome Gruenberg, Mayor
August 5, 2013

The Burlington City Council held their regular meeting August 5, 2013.  Present were:  Jerome Gruenberg, Tim Hoff, Brett Casavant, Jeanine Kabanuk, Rod Kremer, Auditor Diane Fugere, Jeff Weaver, Keith Crabb, Josh Scherr, Patrick Samson, Sean Weeks, Codie Miller, Ryan Ackerman and several area residents.

Casavant moved to approve the minutes of the June meetings as presented, Hoff seconded and motion carried unanimously.  

Kabanuk moved to approve bills as presented, Kremer seconded, motion carried on a unanimous roll-call vote.

Council reviewed correspondence from ND Department of Health regarding and inspection done on July 10, 2013.  Follow-up items listed:  

1. Johnson Lift Station needs new lock.

2. Fluoride is not required for the sale of bulk water.  

3. When eligible, Jeff needs to test for operator certification for water and wastewater.

Due to recent chlorine leak, Jeff reported purchasing the following:

· 2 new regulators

· Chlorine detector

· Battery backup

· Alarm light

Jeff asked about purchasing a brush cat with the following quotes received:  $6300 Swanston; $5500 New Holland; $6,700 Butler.   No action was taken.

Discussion followed regarding spraying weeds on Cherry Street.  Derrill Fick will have someone contact Jeff regarding this matter.

Jeff reported on an inspection of city trees by the ND Forestry Service.  The Flowering Crab trees by the railroad are diseased and need to be removed.  Jeff mentioned the American the Beautiful grant program through the ND Forestry Service.

Jeff asked about purchasing crack sealing equipment for city roads.  He was instructed to meet with Diane to add to the budget or possibly purchase this year with left-over budget monies.

Chief Crabb informed council officer Scherr has completed his orientation period and requested a $1.00 per hour pay increase for him.  Hoff moved to approve, Kabanuk seconded and motion carried on a unanimous roll-call vote.

Chief Crabb reported on an auto body business being run out of the garage at 2 Willow Street.  Council instructed Crabb to issue a cease and desist order to the owner.

An email was sent to First District Health Unit regarding an abandoned trailer house at 14 Elm Street.

Mayor Gruenberg reported on the status of the bridge closing on Park Road.  

Kabanuk moved to approve on 2nd reading the following ordinance;  BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON NORTH DAKOTA that:  Section 6-404.  Form, Terms, Effect and Issuance of License:  A license shall expire 90 days after its issuance unless earlier suspended, revoked or voluntarily surrendered.  It is nontransferable.  License fees are not subject to prorating. Hoff seconded and motion carried on a unanimous roll-call vote.

Casavant moved to approve on 1st reading:  Section 2-113. Court Fines Shall be Paid in Full Within Six Months:  When a fine is imposed by the court for any violation of the North Dakota Century Code or the City of Burlington Code of Ordinances, the fine shall be paid in full within six months of the court date sentencing. Any violation of this section shall carry a penalty of $500.00 with no jail unless set by law, Kremer seconded and motion carried on a unanimous roll-call vote.  

Kabanuk moved to approved on 1st Reading:  BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON NORTH DAKOTA that: Section 10-201.  Offenses Defined:  The following sections of Title 39 of the NDCC are hereby adopted by reference thereto to the same extent as though set forth fully hereafter, except as modified hereafter in this chapter.  (A citation of a section of Title 39 refers to all subsections thereof as well, if any.  However, if only certain subsections of a section are identified hereafter, then the omitted subsections are deliberately omitted and not adopted by reference, except to the extent that section 10-103 of this code or section 10-104 of this code may accomplish such adoption by reference.  ADD:  39-04-18.2 (Temporary motor vehicle registration), Casavant seconded and motion carried on a unanimous roll-call vote.

At 8:00 p.m. Mayor Gruenberg opened the Public Hearing

Request by Colton Lee Communities to rezone the following parcels:

Block 1 – R3 General Residence

Block 2 – R2 Single Family Residence

Block 3 – R2 Single Family Residence

Block 4 – R3 General Residence

Request by Colton Lee Communities that Blocks 2 and 3 be served by private septic services per Sections 9-203, 9-204, and 9-205 of the City of Burlington Ordinance.    Casavant moved to approve the rezoning and septic service on one-acre lots request with the following provisions:

1. Sanitary sewer mains and services be constructed along the project corridor by the developer.  

2. At the time of a connection to the Burlington system, all future homes constructed shall be connected to the municipal system.

3. In the event of a failure of the septic system, the homeowner will be required to connect to the municipal system.

4. The property owners will not protest involvement in future special assessment districts for municipal projects to correct sanitary sewer deficiencies. 

Kabanuk seconded and motion carried on a roll-call vote:  Casavant:  yes; Kabanuk: yes; Kremer – yes; Hoff – no.
Casavant moved on first reading to approve adoption of the following building permit fees: 

PERMIT FEES

BOARD OF APPEALS FEES:  $50.00

BUILDING PERMIT FEES:

$5.00 per thousand of construction valuation,

$50.00 minimum permit fee

$15.00 excavation fee (in city limits only)

100% surcharge in 2-mile jurisdiction

Plan check fee $75 per plan

ELECTRICAL PERMIT FEES:

$35.00 – all permits

GASPIPING PERMITS:

$6.00 per fixture, $30.00 minimum permit fee

100% surcharge in 2-mile jurisdiction

HEATING PERMITS:

By valuation only

100% surcharge in 2-mile jurisdiction

MOVING FEES:

Residential use: City Council approval fee of $40.00 plus Inspection fee of $50.00

Commercial use: Administrative approval fee of $20.00 plus Inspection fee of $50.00

PLUMBING PERMITS:

$35.00 – water heater only

$35.00 – irrigation (sprinkling) system

$35.00 – water softener

$30.00 – sewer line

$30.00 – water line

$60.00 – sewer & water lines

Residential - $6.00 per fixture

$30.00 minimum permit fee

100% surcharge in 2-mile jurisdiction

Commercial: By valuation only

100% surcharge in 2-mile jurisdiction

RIGHT OF WAY EXCAVATION PERMITS:

Determine fee by using the scale of right-of-way excavation permit fees.

$20.00 minimum permit fee, $80.00 maximum fee, (increasing at $1.50 per 10 lineal feet)

SIDEWALK/CURB/DRIVEWAY PERMITS:

Determine fee by lineal feet of sidewalk/curb/approach, using the scale of sidewalk permit fees.

$10.00 minimum permit fee, $50.00 maximum fee, (increasing at $1.00 per 10 lineal feet)

Maximum residential driveway: 30’ curb cut or 6’ wider than the garage doors

Maximum commercial driveway: 35’

Maximum industrial driveway: 40’

If the sidewalk and driveway are on the same permit, add the total feet of both, and then use scale.

SIGN PERMITS:

$20.00 – new sign

$15.00 – alteration

$15.00 – excavation fee (in city limits only)

Hoff seconded and motion carried on a unanimous roll-call vote.

Council reviewed correspondence from United Community Bank that pledged securities are adequate to cover our investments.

Engineer Ryan Ackerman informed council bid letting on the Safe Routes to School walking path is scheduled for February 11, 2014.

After discussion on the silt in the lagoon FEMA project worksheet, Ryan was asked to contact NDDES to request a time extension.

Council reviewed an estimate from Robbie Perlichek for desk/countertop installation in the auditor’s office, totaling $1645.  Kabanuk moved to approve purchase, Kremer seconded and motion carried on a unanimous roll-call vote.

Jeff reported he has begun street sweeping and will continue as time permits.

Council reviewed a Notice of Application for Appropriation of Water from the Minot Country Club.  Patrick will look into the legal location to see if it affects Burlington.

Council reviewed a letter from ND Trust Land regarding a grant award of $263,120 for a 12” force main (County Road 10 Lift Station).  

Equipment damage report was reviewed.

	Check #
	Payee
	Net

	16065
	Burlington Post Office
	6.11

	16066
	Farmers Union Oil
	870.17

	16067
	Jack Anderson
	495.16

	16068
	Jayden Casavant
	350.93

	16069
	Keith Crabb
	1,311.14

	16070
	Diane Fugere
	1,486.03

	16071
	Josh Scherr
	1,130.63

	16072
	Linda Schwandt
	92.35

	16073
	Rod Schwandt
	240.11

	16074
	Jeff Weaver
	1,089.46

	16075
	Bob Ziebarth
	1,292.56

	16076
	State Disb Unit
	257.29

	16077
	Westlie Motor Co
	27,566.00

	16078
	Visa Bill
	1,686.26

	16079
	Suzette Perron
	221.13

	16080
	MVD
	18.50

	16081
	Xcel Energy
	2,677.60

	16082
	SRT
	843.50

	16083
	Jack Anderson
	674.02

	16084
	Jayden Casavant
	438.66

	16085
	Keith Crabb
	1,292.69

	16086
	Diane Fugere
	1,486.03

	16088
	Codie Miller
	246.88

	16089
	Josh Scherr
	1,130.63

	16090
	Josh Scherr
	499.19

	16091
	Delvin Stemen
	460.10

	16092
	Jeff Weaver
	1,089.46

	16093
	Bob Ziebarth
	1,292.56

	16094
	Bob Ziebarth
	314.18

	16095
	State Disb Unit
	257.29

	16095
	Prudential
	43.85

	16096
	Burlington Post Office
	66.00

	16097
	Suzette Perron
	564.29

	16098
	AFLAC
	453.22

	16099
	NDPERS
	2,589.61

	16100
	Burlington Post Office
	92.00

	-99956
	IRS
	5,593.51

	16101
	West, Joshua
	200.00

	16102
	Vantilborg, Craig
	30.00

	16103
	Ackerman-Estvold
	350.00

	16104
	ACME
	1,049.99

	16105
	Airgas
	130.00

	16106
	Blue Cross Blue Shield
	1,716.00

	16107
	Bremer Ins
	9,925.00

	16108
	Burlington Electric
	90.00

	16109
	Charette Crabb
	200.00

	16110
	Chief
	851.22

	16111
	Circle Sanitation
	4,122.00

	16112
	Gooseneck Implement
	22.16

	16113
	Hawkins
	2,166.82

	16114
	Home of Economy
	283.42

	16115
	ITD
	50.00

	16116
	JLG Architects
	3,456.25

	16117
	Larsco
	765.69

	16118
	Lowes Printing
	671.61

	16119
	MDU
	88.26

	16120
	Menards
	162.57

	16121
	Metcalf Archaeological
	2,276.89

	16122
	Minot Daily News
	115.02

	16123
	Motorola
	3,455.90

	16124
	Mowbray & Sons
	8,116.00

	16125
	NAPA
	20.17

	16126
	ND State Water Comm
	4,681.29

	16127
	NDIRF
	119.57

	16128
	One Call
	88.00

	16129
	Pringle & Herigstad
	262.50

	16130
	PFM
	500.00

	16131
	QBS Safeguard
	535.32

	16132
	Rath & Mehrer
	4,900.00

	16133
	Rensch Farm Stor
	304.12

	16134
	Shackelford, James
	7.85

	16135
	Steen Construction
	2,279.20

	16136
	Sundre Sand & Gravel
	218.43

	16137
	Swanston
	815.78

	16138
	Sweeney
	95.00

	16139
	Team Electronics
	65.00

	16140
	UNUM
	58.69

	16141
	Verendrye Electric
	504.00

	16142
	Verizon
	30.04

	16143
	Walen, Kristi
	36.58

	16144
	Ward County
	500.00

	16145
	Western Steel
	147.44

	16146
	Workforce Safety
	250.00

	16147
	Robbie's Hobbies
	1,645.00


Respectfully submitted,    

________________________________

___________________________________

Diane Fugere, Auditor
              

Jerome Gruenberg, Mayor

September 3, 2013

The Burlington City Council held their regular meeting September 3, 2013.  Present were:  Jerome Gruenberg, Tim Hoff, Brett Casavant, Jeanine Kabanuk, Rod Kremer, Auditor Diane Fugere, Jeff Weaver, Keith Crabb,  Patrick Samson, Sean Weeks, Codie Miller, Suzette Perron and several area residents.

Casavant moved to approve the minutes of the August meetings as presented, Kabanuk seconded and motion carried unanimously.  

Casavant moved to approve bills as presented with the exception of $14,590.00 to CTI, Hoff seconded, motion carried on a unanimous roll-call vote.

Chief Crabb reported the police department has a good chance of receiving the Oil Impact Grant monies they applied for.

Judge Miller inquired about the city paying jail fees to the county in addition to regular taxes paid to Ward County for this purpose.  

Diane asked if council was interested in receiving a subscription to Petroleum News for $98.00 per year.  Council is not interested in this subscription.

Steve Moen appeared before council regarding the residence in his area full of weeds with several vehicles parked there most of the time.  Council reviewed photos, email, attorney correspondence.  Diane will give attorney information to Steve tomorrow via email.

At 8:00 pm Mayor Gruenberg opened the public meeting.

· Request by DeSour Valley Economic Development Corporation to replat and rezone a portion of Riverwood Addition to the City of Burlington to become known as Riverwood 2nd Addition, and rezone as follows:

Block 1, Lot 1 Residential, Single Family R-1 “ Single-Family Residence District”

Block 1, Lot 2 Residential, Multi-Family R-3 “General Residence District” 

Block 2, Lots 1,2 Residential, Single Family R-1 “ Single-Family Residence District”

Block 2, Lot 3 Remain Ag., Open Space & Drainage Easement

Block 2, Lots 4-13 Residential, Single Family R-1 “ Single-Family Residence District” – Variance requested for all lots less than 85’ width

Block 2, Lots 14A-19B, Residential, Two Family R-2 “ Single-Family Residence District” - Variance requested for all lots less than 85’ width

Block 2, Lot 20 Commercial, C-1 ‘Neighborhood Commercial District”

Block 2, Lot 21 Remain Ag., Levee System, Open / Green Space

Casavant moved to approve replat, Hoff seconded and motion carried on a unanimous roll-call vote.

Casavant moved to approve rezoning as requested, Kabanuk seconded and motion carried on a unanimous roll-call vote.  Casavant moved to rescind replat approval motion to determine lot sizes, Kabanuk seconded and motion carried on a unanimous roll-call vote.  After discussion, Engineer Sean Weeks was asked to resubmit a plat requesting a 75’ variance on lots. 

· Request by Colton Lee Communities, LLC replat Lot 4, Block 2, of Highlands Ranch to the City of Burlington to become known as Lot 1, Block 2, Highlands Ranch 2nd Addition, and rezone from C-2 Highway Commercial to M-1 Light Industrial.   Several neighbors were in attendance concerned about the rezoning near their homes.  Kremer moved to approve the replat as presented, Casavant seconded and motion carried on a unanimous roll-call vote.  Casavant moved to deny the rezoning request, Hoff seconded and motion carried on a unanimous roll-call vote.

Casavant moved to approve on 2nd Reading:  Section 2-113. Court Fines Shall be Paid in Full Within Six Months:  When a fine is imposed by the court for any violation of the North Dakota Century Code or the City of Burlington Code of Ordinances, the fine shall be paid in full within six months of the court date sentencing. Any violation of this section shall carry a penalty of $500.00 with no jail unless set by law, Kabanuk seconded and motion carried on a unanimous roll-call vote.

Kabanuk moved to approve on 2nd reading:  BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON NORTH DAKOTA that: Section 10-201.  Offenses Defined:  The following sections of Title 39 of the NDCC are hereby adopted by reference thereto to the same extent as though set forth fully hereafter, except as modified hereafter in this chapter.  (A citation of a section of Title 39 refers to all subsections thereof as well, if any.  However, if only certain subsections of a section are identified hereafter, then the omitted subsections are deliberately omitted and not adopted by reference, except to the extent that section 10-103 of this code or section 10-104 of this code may accomplish such adoption by reference.  ADD:  39-04-18.2 (Temporary motor vehicle registration), Kremer seconded and motion carried on a unanimous roll-call vote.

Kabanuk moved to approve on 1st reading:  BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON NORTH DAKOTA that the following ordinance be added:  Section 11-117. Disobeying a movement control order issued by a peace officer.

(1) No person (other than the driver of a motor vehicle) shall willfully fail to obey a movement control order given by a peace officer.

(2) A movement control order is given to a person when that person perceives it or the circumstances are such that the person should perceive it.

(3) A movement control order is an order or signal given by hand, voice, emergency light, or siren which to a person of ordinary intelligence and experience indicates a desire or command by the peace officer issuing the order that the recipient of the order should

a. Cease any ongoing movement;

b. Remain stationary;

c. Approach the peace officer; or

d. Remove himself from a given location (as when a crime or accident scene must be secured)

(4) It is an element of the offense established by this section that the person charged knew or should have known that the person issuing a movement control order to him or her was a peace officer. However, a rebuttable presumption of such knowledge shall arise upon proof that the person who issued the order at the time of its issuance

a. Was within a vehicle marked prominently as an official law enforcement vehicle; or

b. Was in uniform with a badge prominently affixed thereto, and, as thus attired, was plainly visible to the recipient of the movement control order, Hoff seconded and motion carried on a unanimous roll-call vote.

An estimate of $45,250 was received from Jesperson Excavating to begin installation of water and sewer services to John and Sherry Skees.  Work to begin as soon as possible.

Amanda Schooling reported on the siren grant with a 15% match.  The project needs to be completed within 2 years, city’s portion being $46,665.00.

Amanda reported on word from FEMA that there would be no coverage for the flood event 2013 damage to the Park Road Bridge as the repairs from 2011 had not been completed.  A letter will be sent to NDDES regarding this matter.  Casavant moved to approve Mayor Gruenberg signing said letter, Kabanuk seconded and motion carried on a unanimous roll-call vote.

Discussion on the FEMA PW regarding silt in the lagoon.  Work needs to be done in the next couple years to the lagoon which will take care of this problem.  It was recommended by city engineers to decline coverage under this PW by way of correspondence to NDDES.  Casavant moved to approve, Kabanuk seconded and motion carried on a unanimous roll-call vote.

First District Health Unit sent a letter to Lyle and Laurie Davis regarding their derelict mobile home on their property, giving them a deadline of September 7th to place the unit properly or remove it from the property and dispose of in an approved manner.  Keith will follow-up with First District after the deadline date passes.

Keith was instructed to serve a cease & desist order on Tony Johnson for running a body shop out of his building at 144 Ida Avenue.
Keith was instructed to also serve a cease & desist order on the owner of the property at 2 Willow.

Discussion followed on getting a lock on the Johnson Lift Station, destroying the trees on Railway and replacing several signs around town.  Jeff will see that these items are taken care of.

Hoff moved to approve Be it ordained by the City Council of Burlington that:  Section 10-503 be amended to include:
Section 10-503.  No Parking Zone; Limited Parking Zones:

(1) There are hereby created the following No Parking Zones:  G.  To the end of River Road, Kabanuk seconded and motion carried on a unanimous roll-call vote.

Hoff moved to approve Mayor Gruenberg signing a letter to West River Sewer District requesting they provide interim potable water and sewer to allow for the development of 10+ acres of commercial development within the Highlands Ranch Subdivision, Kremer seconded and motion carried on a unanimous roll-call vote.
Discussion on the Oil Impact Grants available for Fire Departments.  The city gave approval to apply for a ladder truck to be able to service the 12 and 24-plexes..

Hoff mentioned a concern by the municipal judge about court situations where the arresting officer is not present. In certain situations the case may be thrown out of court without the officer there to present information.

Building Permits

#696
Fred Washek
36x40 Pole barn
$101.00

Casavant moved to approve, Hoff seconded and motion carried on a unanimous roll-call vote.

#697
Brooke Clock
demolition permit
$50.00

             (outbuilding-old modular home)

Hoff moved to approve demo using guidelines of First District Health Unit and clean-up of debris.

Diane updated council on the four homes remaining from the 2011 flood that need to be demolished:

113 Grace Street

102 Kittleson Drive

14 Kittleson Drive

407 1st Avenue East

Council instructed that the demolition be put up on bids.

Correspondence was reviewed.

The preliminary budget was reviewed.

	Check #
	Payee
	Net

	16147
	Robbies Hobbies
	1,645.00

	16148
	Ward County Recorder
	23.00

	16149
	MVD
	10.00

	16150
	Menards
	44.50

	16151
	Jack Anderson
	674.02

	16152
	Keith Crabb
	1,311.14

	16153
	Diane Fugere
	1,486.03

	16154
	Suzette Perron
	494.83

	16155
	Josh Scherr
	1,191.66

	16156
	Josh Scherr
	230.66

	16157
	Linda Schwandt
	92.35

	16158
	Rod Schwandt
	203.17

	16159
	Jeff Weaver
	1,089.46

	16160
	Bob Ziebarth
	1,292.56

	16161
	State Disb Unit
	257.29

	16162
	Josh Scherr
	237.58

	16163
	Xcel Energy
	16.63

	16164
	Visa Bill
	2,317.59

	16165
	Huber Sprinkler Service
	15,258.00

	16166
	Burlington Post Office
	191.00

	16167
	Northern Escrow
	572,471.32

	16168
	Utility Systems of America
	442,418.49

	16169
	Jack Anderson
	624.92

	16170
	Keith Crabb
	1,292.69

	16171
	Diane Fugere
	1,486.03

	16172
	Codie Miller
	246.88

	16173
	Josh Scherr
	1,130.63

	16174
	Suzette Perron
	564.29

	16175
	Delvin Stemen
	504.79

	16176
	Jeff Weaver
	1,089.46

	16177
	Bob Ziebarth
	1,292.56

	16178
	State Disb Unit
	257.29

	16179
	Prudential
	47.77

	99955
	IRS
	5,513.28

	16180
	NDPERS
	2,589.61

	16181
	AFLAC
	453.22

	16182
	ACME
	253.00

	16183
	BND
	10,275.00

	16184
	Blue Cross Blue Shield
	1,716.00

	16185
	Bremer Ins
	999.00

	16186
	Burlington Electric
	174.00

	16187
	Charette Crabb
	200.00

	16188
	Chief
	3,490.05

	16189
	Circle Sanitation
	4,122.00

	16190
	Farmers Union
	777.06

	16191
	Fennell, Don
	7.85

	16192
	Ferguson
	194.33

	16193
	First District Health Unit
	40.00

	16194
	Graphics Lettering & Trim
	415.00

	16195
	Holter, Cory
	50.00

	16196
	ITD
	50.00

	16197
	JLG Architects
	3,742.84

	16198
	Larsco
	124.43

	16199
	Lewis, John
	20.00

	16200
	MDU
	25.64

	16201
	Meland, Kevin
	50.00

	16202
	void
	0.00

	16203
	Minot Daily
	512.46

	16204
	Municipal Govt Academy
	15.00

	16205
	NAPA
	17.36

	16206
	ND Assoc Oil & Gas
	100.00

	16207
	ND Sewage Pump
	520.00

	16208
	ND State Water Comm
	4,853.90

	16209
	NDIRF
	139.18

	16210
	Northern Escrow
	153,782.66

	16211
	Office of State Auditor
	165.00

	16212
	Okonek, Krista
	26.35

	16213
	One Call Concepts
	47.30

	16214
	Pringle & Herigstad
	1,961.42

	16215
	Rensch Farm Store
	261.88

	16216
	Schocks
	49.00

	16217
	Sign D'zyn
	112.00

	16218
	SRT
	754.63

	16219
	Stientjes, Michael
	20.00

	16220
	Sweeney Controls
	321.90

	16221
	TC Nursery
	1,550.00

	16222
	UNUM
	58.69

	16223
	Utility Systems of America
	450,470.36

	16224
	Verendrye Electric
	220.00

	16225
	Verizon
	15.02

	16226
	Ward Co Auditors Office
	3,650.60

	16227
	Western Steel
	738.86

	16228
	Xcel Energy
	2,312.25


Respectfully submitted,    

________________________________

___________________________________

Diane Fugere, Auditor
              

Jerome Gruenberg, Mayor

October 7, 2013

The Burlington City Council held their regular meeting October 7, 2013.  Present were:  Tim Hoff, Brett Casavant, Jeanine Kabanuk, Rod Kremer, Auditor Diane Fugere, Jeff Weaver, Keith Crabb, Patrick Samson, Sean Weeks, Suzette Perron and several area residents.

Kabanuk moved to approve the minutes of the September meetings as presented, Casavant seconded and motion carried unanimously.  

Casavant moved to approve bills as presented including $14,590.00 to CTI, Kremer seconded, motion carried on a unanimous roll-call vote.

Jeff presented prices on a new zero-turn mower:


Kubota

$5,250


John Deere
$5,400


Husqvarna
$5,350

Kremer moved to approve purchase of the Kubota at $5,250, Casavant seconded and motion carried on a roll-call vote:  Kremer – yes; Casavant – yes; Kabanuk – no.

Diane asked about refunding any portion of Paul Pausig’s building permit (#686) as he has decided not to build the garage.  Casavant moved to refund $61.00 to Pausig, Kabanuk seconded and motion carried on a unanimous roll-call vote.

Brian Osowski appeared before council to present information on refinancing the water tank and paving #3 special assessments.  He reviewed the lower rates available and the savings to the city.  Casavant moved to approve Brian proceeding with this process and bringing additional information back to council, Kabanuk seconded and motion carried on a unanimous roll-call vote.

The Multi-Hazard Mitigation Resolution between the City of Burlington and Ward County was presented.  Kabanuk moved to approve, Kremer seconded and motion carried on a unanimous roll-call vote.

At 8:00 pm Council President Tim Hoff opened the public meeting:

Request by Jamie Melgaard  replat Sublots A & B of Outlot 16 and Outlots 17 & 18 of Section 26, Township 156 North, Range 84 West, Ward County, to become known as Lot 1, 2 & 3, Melgaard Addition.  Kabanuk moved to approve, Kremer seconded and motion carried on a unanimous roll-call vote.

Request for a Special Use Permit by Thomas P & Donna R Rovig for Lots A & F of Outlot 2 of NE1/4SE1/4 and Outlots 4 and 18 of SE1/4NE1/4 Section 12, Township 155, Range 84, Ward County, North Dakota.  The request is for a crematorium to be built on this property.   Several adjacent neighbors of this property were in attendance to dispute approval of this request.  Casavant moved to deny the request, Kremer seconded and motion carried on a unanimous roll-call vote.
The building permit fee ordinance was tabled for further information.

Casavant moved to approve on 2nd reading:  BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON NORTH DAKOTA that the following ordinance be added:  Section 11-117. Disobeying a movement control order issued by a peace officer.

(5) No person (other than the driver of a motor vehicle) shall willfully fail to obey a movement control order given by a peace officer.

(6) A movement control order is given to a person when that person perceives it or the circumstances are such that the person should perceive it.

(7) A movement control order is an order or signal given by hand, voice, emergency light, or siren which to a person of ordinary intelligence and experience indicates a desire or command by the peace officer issuing the order that the recipient of the order should

a. Cease any ongoing movement;

b. Remain stationary;

c. Approach the peace officer; or

d. Remove himself from a given location (as when a crime or accident scene must be secured)

(8) It is an element of the offense established by this section that the person charged knew or should have known that the person issuing a movement control order to him or her was a peace officer. However, a rebuttable presumption of such knowledge shall arise upon proof that the person who issued the order at the time of its issuance

a. Was within a vehicle marked prominently as an official law enforcement vehicle; or

b. Was in uniform with a badge prominently affixed thereto, and, as thus attired, was plainly visible to the recipient of the movement control order

Kremer seconded and motion carried on a unanimous roll-call vote.

Kabanuk moved to approve on 2nd Reading BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON, NORTH DAKOTA that:  Section 22.221  Rezoning of Riverwood 2nd Addition be rezoned as stated:

Block 1, Lot 1 Residential, Single Family R-1 “ Single-Family Residence District”

Block 1, Lot 2 Residential, Multi-Family R-3 “General Residence District” 

Block 2, Lots 1,2 Residential, Single Family R-1 “ Single-Family Residence District”

Block 2, Lot 3 Remain Ag., Open Space & Drainage Easement

Block 2, Lots 4-13 Residential, Single Family R-1 “ Single-Family Residence District” – Variance required for all lots less than 85’ width

Block 2, Lots 14A-19B, Residential, Two Family R-2 “ Single-Family Residence District” - Variance required for all lots less than 85’ width

Block 2, Lot 20 Commercial, C-1 ‘Neighborhood Commercial District”

Block 2, Lot 21 Remain Ag., Levee System, Open / Green Space

Casavant seconded and motion carried on a unanimous roll-call vote.

2nd reading of Section 10-503 regarding No parking signs on River Road was tabled for further information.

Sean Weeks presented a replat of Lot 4 Block 2 Highlands Ranch to become known as Lots 1 & 2, Block 2, Highlands Ranch 2nd Addition, Kabanuk moved to approve, Kremer seconded and motion carried on a unanimous roll-call vote.
Patrick Samson presented bids on repairs to the Park Road Bridge and recommended council award the contract to the lowest bidder:


American Builders

$177,820


DL Burkie Construction

$129,618


Industrial Builders, Inc

$187,690

Kabanuk moved to award contract to DL Burkie, Casavant seconded and motion carried on a unanimous roll-call vote.

Samson reported the homes at the following addresses advertised for demolition with bid opening October 21st:


113 Grace Street


102 Kittleson Street


14 Kittleson Street


407 1st Ave E

Samson presented the following pay requests:

Doboszenski & Sons - $75,962.43 final payment for Harvest Heights grading improvements 

Utility Systems of America - $359,594.82 for Harvest Heights sewer and water improvements

Kabanuk moved to approve payments contingent upon receiving funds from the grant monies and the developer, Casavant seconded and motion carried on a unanimous roll-call vote.

Council review information on Aid to New Construction Fees (ANC).  Kabanuk moved on 1st reading to approve the following fees to apply to new developments annexed to the City of Burlington, including Harvest Heights and Highlands Ranch:

	 Construction Type (Zoning)
	Unit
	Unit ANC Fee

	Single Family Residence (R-1, R-2)
	Dwelling Unit
	$2,500 

	Townhouse (T)
	Dwelling Unit
	$2,200 

	Apartment (R-3)
	Dwelling Unit
	$2,000 

	Commercial/Industrial
	Acre
	$7,000 

	Dwelling units are designed as a family residence or equivalent.  

	Ex.  Townhouse = 2 units
	

	NOTE:  These fees collected concurrently with issuance of building permit

	
	

	MONTHLY ANC Water and Sewer Rates
	

	Water Meter Size*
	Monthly ANC Charge

	5/8"
	$16.00

	3/4"
	$32.00

	1"
	$45.00

	1.5"
	$70.00

	2"
	$100.00

	3"
	$210.00

	4"
	$350.00

	6"
	$700.00

	8"
	$1,000.00

	10"
	$1,400.00

	
	

	*Domestic Service Meter
	


Casavant seconded and motion carried on a unanimous roll-call vote.
With the resignation of Vern Erk, Council President, Tim Hoff appointed Daryn Hoover to fill the vacancy on the Burlington Planning Commission.

With interest in a new park on Cherry Street, council member Casavant will check on possible available playground equipment.

Council discussed the foundation on Cherry Street that was included in the removal of basements there after the flood.  Randy Halvorson of American Builders will be contacted.  Jeff Weaver was instructed to check other areas for signs of any other foundations not removed.

Diane presented a pesticide agreement between the City of Minot and the City of Burlington for approval.  Kabanuk moved to approve pending notification of cost, Kremer seconded and motion carried on a unanimous roll-call vote.

Building Permits

#698
Jack Anderson

136 Colton Avenue
covered deck 50x8
$59.00

#701
Richard Brierly

9020 Project Rd S
kitchen/dining 

$149.00


Remodel addn 24x26


Casavant moved to approve building permits as presented, Kabanuk seconded and motion carried on a unanimous roll-call vote.

#699
Joseph Estvold

13 Robert Street
garage


$113.00

Because the two lots must be replatted into one, Casavant moved to table the request, Kabanuk seconded and motion carried on a unanimous roll-call vote.

#702
Tony Abernathy
22 Elm Street

single family home
$377.00

Requesting a 20’ variance due to a tree in the way.  Casavant moved to approve without the variance, Kabanuk seconded and motion carried on a unanimous roll-call vote.

#700
Joe Huph

22 Hilltop Court
single family home
$970.00


w/mother-in-law suite

Casavant moved to deny the request due to zoning, Kabanuk seconded and motion carried on a unanimous roll-call vote.

Council reviewed correspondence from United Community Bank that pledged securities are adequate to cover our investments.

The final budget for 2014 was reviewed, Casavant moved to approve, Kremer seconded and motion carried on a unanimous roll-call vote.

	Check #
	Payee
	Net

	16230
	Ackerman Estvold
	5,763.75

	16231
	Farmers Union
	451.80

	16232
	Verendrye Electric
	198.00

	16233
	Western Frontier Ins Agency
	5,904.00

	16234
	Josh Scherr
	750.00

	16235
	Bob Ziebarth
	750.00

	16236
	Jack Anderson
	622.63

	16237
	Keith Crabb
	1,311.14

	16238
	Diane Fugere
	1,486.03

	16239
	Suzette Perron
	434.92

	16240
	Linda Schwandt
	92.35

	16241
	Rod Schwandt
	166.23

	16242
	Josh Scherr
	441.66

	16243
	Bob Ziebarth
	542.56

	16244
	void
	0.00

	16245
	State Disb Unit
	257.29

	16246
	Jeff Weaver
	1,234.41

	16247
	Municipal Gov't Academy
	100.00

	16248
	Visa Bill
	343.94

	16249
	Burlington Post Office
	117.93

	16250
	SRT
	829.40

	16251
	Visa Bill
	1,596.81

	16252
	Xcel
	2,483.03

	16253
	AFLAC
	453.22

	16254
	Jack Anderson
	545.26

	16255
	Keith Crabb
	1,304.84

	16256
	Diane Fugere
	1,486.03

	16257
	Codie Miller
	246.88

	16258
	Josh Scherr
	1,191.66

	16259
	Josh Scherr
	185.48

	16260
	Delvin Stemen
	476.16

	16261
	Jeff Weaver
	1,089.46

	16262
	Bob Ziebarth
	1,292.56

	16263
	Bob Ziebarth
	482.82

	16264
	Jerome Gruenberg
	461.75

	16265
	Tim Hoff
	253.96

	16266
	Brett Casavant
	253.96

	16267
	Jeanine Kabanuk
	253.96

	16268
	Kaden Letvin Benefit Fund
	330.00

	16269
	State Disbursement Unit
	257.29

	16270
	Prudential
	45.42

	16271
	NDPERS
	2,594.25

	-99954
	IRS
	5,660.01

	16272
	Suzette Perron
	409.11

	16273
	Jerome Gruenberg
	135.60

	16274
	Jeanine Kabanuk
	151.30

	16275
	Dacotah Ins
	918.00

	16276
	ND State Water Comm
	250.00

	16277
	3D Specialties
	524.01

	16278
	BCBS
	1,716.00

	16279
	CP Rail
	100.00

	16280
	Circle Sanitation
	4,134.00

	16281
	CTI
	14,590.00

	16282
	Electric Pump
	11,842.28

	16283
	Farmers Union
	571.40

	16284
	First District Health Unit
	40.00

	16285
	First Western Insurance
	41.00

	16286
	Flowpoint Env. Systems
	795.00

	16287
	Gaffaneys
	59.04

	16288
	Go Tags
	21.95

	16289
	Home of Economy
	1,233.26

	16290
	ITD
	100.00

	16291
	Jesperson Excavating
	600.00

	16292
	Larsco
	122.98

	16293
	Lowes Printing
	511.48

	16294
	MACS
	9.35

	16295
	Magic City Implement
	292.00

	16296
	Menards
	518.03

	16297
	Minot Daily News
	219.24

	16298
	Minot Restaurant Supply
	26.50

	16299
	NAPA
	13.49

	16300
	ND POST BOARD
	90.00

	16301
	ND State Water Comm
	3,558.11

	16302
	NWPE
	1,212.08

	16303
	Northern Escrow
	75,962.43

	16304
	Northstar Steel, Inc
	850.00

	16305
	One Call
	12.10

	16306
	Pringle & Herigstad
	13,982.95

	16307
	Ramkota
	799.00

	16308
	Roland, Gerald
	7.85

	16309
	Roughrider Industries
	463.57

	16310
	Rowell, Don
	190.00

	16311
	Swanstons
	688.13

	16312
	Team Electronics
	1,601.45

	16313
	UNUM
	58.69

	16314
	US Bank
	49,310.64

	16315
	Utility Systems of America
	359,594.82

	16316
	Verizon
	15.02

	16317
	Walker Landsc & Const
	1,896.80

	16318
	Ward Co Auditors Office
	1,250.00

	16319
	Ward Co Recorder
	26.00

	16320
	Wesslen Construction
	11.55

	16321
	Westlie Motors
	8.00

	16322
	Bob Ziebarth
	184.70


Respectfully submitted,    

________________________________

___________________________________

Diane Fugere, Auditor
              

Jerome Gruenberg, Mayor
October 8, 2013

Diane called council for a phone vote to discuss building permit #700 for Joe and Heidi Huph, #22 Hilltop Court, Harvest Heights 1st Addition.  The building permit was denied at council meeting October 7, 2013 as it was considered a multi-unit to be built on a lot zoned R-1.  Diane discovered the building permit notice was given to the contractors by  building inspector Rod Schwandt before the permit went to council for consideration.  Council member Brett Casavant spoke with the developer about the situation and suggested taking out the wall in the garage.   Diane asked council about approval with the consideration of this wall being removed from the specs.  Votes as follows: Tim – yes; Jeanine – yes; Brett – yes; Rod- yes.

Respectfully submitted,

____________________________

____________________________

Diane Fugere, Auditor


Jerome Gruenberg, Mayor

October 22, 2013

Diane called council for a phone vote to approve striping the city’s portion of Johnson Street and Colton Avenue at an estimate of $1206.92.  

Jerome-yes, Tim Hoff-yes, Jeanine-yes; Rod-yes, Brett-yes, 

Respectfully submitted,

________________________________
_________________________________

Jerome Gruenberg, Mayor


Diane Fugere, Auditor

November 4, 2013

The Burlington City Council held their regular meeting November 4, 2013.  Present were:  Jerome Gruenberg, Tim Hoff, Brett Casavant, Jeanine Kabanuk, Diane Fugere, Suzette Perron, Josh Scherr, Jeff Weaver and Patrick Samson.
Hoff moved to approve the October minutes as presented, Kabanuk seconded and motion carried unanimously.  

Kabanuk moved to approve bills as presented Hoff seconded, motion carried on a unanimous roll-call vote.

Jack Anderson informed council he can service the city fire extinguishers annually.  Council approval was given.  

Municipal Judge, Codie Miller, asked council’s permission to write off a $150 court fine from June 2013.  They have exhausted all efforts to find the individual.  Kabanuk moved to approve write off of the account, Casavant seconded and motion carried on a unanimous roll-call vote.

Discussion turned to the garage and upper addition Dan Smith is building at 21 Kittelson Drive.  At the time he applied for the building permit, Rod Schwandt informed him he had to put in footings underneath the existing driveway slab to support the weight of the building.  To date, no footings have been installed.  Thus, a cease and desist letter will be sent to the owner of the property.  

The trailer on Elm Street has not been removed per First District Health Unit’s letter to the residents.  Keith will follow up with First District.

Officer Josh Scherr reported the police department has been approved for a Criminal Justice Oil Impact Grant totaling $76,658. 

Ward County Emergency Manager, Amanda Schooling, was in attendance to discuss a mutual agreement between adjacent townships and the city regarding the National Flood Insurance Plan.

Brian Osowski discussed refinancing the water tank and paving #3 special assessments.  The following bids were received:


Dougherty & Company

1.0958999% Net Interest Cost


Northland Securities

1.4331469% Net Interest Cost

Casavant moved to award bid to Dougherty & Company, Kabanuk seconded and motion carried on a unanimous roll-call vote.

Casavant moved to approve a RESOLUTION AUTHORIZING THE ISSUANCE AND ESTABLISHING THE TERMS AND CONDITIONS OF $815,000 REFUNDING IMPROVEMENT BONDS, SERIES 2013, Kabanuk seconded and motion carried on a unanimous roll-call vote.
Hoff moved on 2nd reading to approve Section 10-503  Be it ordained by the City Council of Burlington that: Section 10-503 be amended to include:  Section 10-503.  No Parking Zone; Limited Parking Zones:   (1) There are hereby created the following No Parking Zones:  G.  To the end of River Road, Casavant seconded and motion carried on a unanimous roll-call vote.

Aid to New Construction  (ANC) resolution was tabled.

Skees asked that the city maintain both grinder pumps installed at Skees Addition to the City of Burlington.  Hoff moved to approve the city maintaining pumps under normal wear and tear (5-7 years), Casavant seconded and motion carried on a unanimous roll-call vote.

D L Barkie’s equipment was moved to the bridge on Park Road today and they plan to begin work tomorrow with an expected 3 week timeframe to completion.

Building Inspection fee increase – tabled.

Diane reported 211 certified letters were being mailed to titled landowners in a 1-mile radius regarding the city’s Industrial Water Permit.

Engineer Patrick Samson presented Progress Payment #4 to Utility Systems of America totaling $147,772.50.  Kabanuk moved to approve payment contingent on receiving grant funds, Hoff seconded and motion carried on a unanimous roll-call vote.

Council reviewed correspondence from Keller Paving requesting a time extension to November 23 for work to be completed this year at Harvest Heights Addition.  Casavant moved to approved a time extension to November with liquidated damages commencing the week of November 24th, Kabanuk seconded and motion carried on a unanimous roll-call vote.

There has been no progress on removal of the basements on Cherry Street by American Builders.  Diane will contact them.

Council member Casavant will check on possible available playground equipment for a park on Cherry Street.

Patrick Samson presented bids on house demos:  


DL Barkie Construction


$58,500


Strata Corporation


$59,800


Crow River Construction

$139,200


Guthmiller & Son Dirtworks, Inc
$102,800


Quam Construction Company

$77,500


Utility Systems of America

$74,000


Riteway Earth Construction

$118,698

Kabanuk moved to accept the low bid by DL Barkie for $58,500,, Casavant seconded and motion carried on a unanimous roll-call vote.

Council discussed the steel building located off River Road.

Building Permits

#703
Shane Karhoff

Single Family Dwelling

107A Kittelson Drive
$341

#704
Howard Fjeld

12x24 Garage/addition

5701 74th St NW
$ 59

#705
Phil Momerak

20x30 Garage


7600 58th Ave NW
$ 71

Casavant moved to approve, Hoff seconded and motion carried on a unanimous roll-call vote.

#706
Art Perron

Addition


208 Grace Street
$155

With 5’ variance.  Casavant moved to approve with variance, Hoff seconded and motion carried on a unanimous roll-call vote.

#707
Scott Torgrimson
Deck


5 Colton Ave

$ 74

#708
Jack Anderson

Single Family Dwelling

108 3rd Ave W

$329

Casavant moved to approve, Hoff seconded and motion carried on a unanimous roll-call vote.

	Check #
	Payee
	Net

	16323
	Burlington Post Office
	145.00

	16324
	Pausig, Paul
	46.00

	16325
	ND Tax Commissioner
	697.00

	16326
	MDU
	19.20

	16327
	Verendrye Electric
	197.00

	16328
	Jack Anderson
	662.24

	16329
	Jack Anderson
	50.79

	16330
	Casavant, Jayden
	507.92

	16331
	Keith Crabb
	1,311.14

	16332
	Diane Fugere
	1,486.03

	16333
	Suzette Perron
	535.53

	16334
	Linda Schwandt
	92.35

	16335
	Rod Schwandt
	277.05

	16336
	Jeff Weaver
	1,089.46

	16337
	Bob Ziebarth
	1,292.56

	16338
	State Disbursement Unit
	257.29

	16339
	Bob Ziebarth
	92.27

	16340
	Josh Scherr
	1,191.66

	16341
	Ferguson 
	2,180.86

	16342
	HD Waterworks
	1,749.56

	16343
	JLG Architect
	212.50

	16344
	Western Steel
	2,602.90

	16345
	Visa 
	2,302.52

	16346
	Davis, Sam & Heather
	11.55

	16347
	Steed, James
	55.00

	16348
	Clerk of District Court
	49.00

	16349
	Dickie, Gordon
	150.00

	16350
	Keith Crabb
	1,300.94

	16351
	Diane Fugere
	1,486.03

	16352
	Codie Miller
	388.13

	16353
	Suzette Perron
	686.77

	16354
	Josh Scherr
	1,191.66

	16355
	Delvin Stemen
	355.66

	16356
	Jeff Weaver
	1,114.45

	16357
	Bob Ziebarth
	1,334.47

	16358
	State Disbursement Unit
	257.29

	16359
	NDPERs
	2,725.41

	16360
	AFLAC
	453.20

	16361
	Jack Anderson
	364.40

	16362
	Prudential 
	33.67

	99953
	IRS
	5,485.06

	16363
	Ackerman-Estvold
	19,162.50

	16364
	ACME
	15.00

	16365
	Airgas
	663.76

	16366
	BCBS
	1,716.00

	16367
	Mike Buchan
	2,625.00

	16368
	Burlington Electric
	170.00

	16369
	Circle Sanitation
	4,449.00

	16370
	Dow, Thomas
	50.29

	16371
	First District Health Unit
	80.00

	16372
	Gaffaneys
	38.37

	16373
	Gregg, Ann
	200.00

	16374
	Gregory, Jason
	24.74

	16375
	Jesperson Excavating
	4,000.00

	16376
	Ledoux, Elizabeth
	50.00

	16377
	void
	0.00

	16378
	Magic City Implement
	166.40

	16379
	Mattson Construction
	21,200.00

	16380
	MDU
	78.93

	16381
	Menards
	195.93

	16382
	Minot Daily News
	108.54

	18383
	Minot Restaurant Supply
	33.90

	16384
	NAPA
	125.99

	16385
	NDLC
	725.00

	16386
	ND State Water Comm
	3,268.02

	16387
	Nett, Lenaye
	27.23

	16388
	Odden, Keith
	50.80

	16389
	One Call
	29.70

	16390
	Pringle & Herigstad
	11,948.96

	16391
	Radisson
	74.70

	16392
	RDO
	235.34

	16393
	Rensch Farm Store
	52.92

	16394
	Rocky Yale
	156.25

	16395
	Sign D'zyn, Inc
	162.00

	16396
	SRT
	733.05

	16397
	Thomas, Jerry
	50.00

	16398
	Tractor Supply
	19.96

	16399
	Trinity Health
	40.00

	16400
	UNUM
	58.69

	16401
	US Bank
	425.00

	16402
	Utility Systems of America
	147,772.50

	16403
	Verizon
	15.02

	16404
	Ward Co Auditors Office
	1,000.00

	16405
	Wold, Carmen
	12.82

	16406
	Wood, William
	24.81

	16407
	Xcel Energy
	2,315.01

	16408
	Rocky Yale
	156.25

	16409
	Bob Ziebarth
	184.70

	16410
	MACS
	5.43


Respectfully submitted,    

________________________________

___________________________________

Diane Fugere, Auditor
              

Jerome Gruenberg, Mayor
December 2, 2013

The Burlington City Council held their regular meeting December 2, 2013.  Present were:  Jerome Gruenberg, Tim Hoff, Brett Casavant, Jeanine Kabanuk, Rod Kremer, Diane Fugere, Bob Ziebarth, Jeff Weaver, Delvin Stemen and Patrick Samson.
Hoff moved to approve the November minutes as presented, Casavant seconded and motion carried unanimously.  

Casavant moved to approve bills as presented with the exception of Keller Paving for $405,160.08, Kabanuk seconded, motion carried on a unanimous roll-call vote.

Diane reported a cease and desist letter was mailed to Tenelle Vetter regarding her garage and storage addition.

Mayor Gruenberg wants Judge Miller and the police department to look into ordinance violation penalty fees and move forward with the matter.

Jeff informed council of problems with the NAWS vault shutoff not working properly and presented an estimate from Sweeney Controls for $6,950.  No action taken.

Sandon Varty with A-1 Evans Septic Systems addressed council to address the situation at the mail sewer lift station.  Mayor Gruenberg asked that they slow down the discharge  when dumping to take care of this problem.

Jeff was instructed to jet the lines.

Ryan Schwandt, dba Hacienda and Jack Anderson, dba Idle Hour Lounge submitted applications for renewal of their liquor licenses.  Casavant moved to approve both requests, Kremer seconded and motion carried on a unanimous roll-call vote.

Diane asked permission to pay necessary year-end bills, Casavant moved to approve, Kabanuk seconded and motion carried on a unanimous roll-call vote.

Diane asked permission to apply for an Ergo Grant through Workforce Safety, council approval was given.

Makala Clark requested permission to use the hall community room Friday mornings from 5:30 am – 7:00 am for a Fit Club.  As this is free to participants, Hoff moved to approve, Kabanuk seconded and motion carried on a unanimous roll-call vote.

Diane presented a list of equipment from Chief totaling $7252.13 for the new patrol cars.  Casavant moved to approve, Hoff seconded and motion carried on a unanimous roll-call vote.

Patrick informed council that work on the emergency levee has stopped for the winter.  Kabanuk reported the underground pipe from the pump to the sprinklers was damaged during the levee construction work.  Patrick will address this issue when work resumes.

The proposed water service agreement with North Prairie Rural Water District was discussed briefly.

Council reviewed correspondence from First District Health Unit regarding the improperly set mobile home on Elm Street.  Because property owners have not met the conditions specified in the Notice to Remove, the city has been instructed by First District to remove the mobile home and impound for 30 days.  Kabanuk will contact a company to remove the mobile home.

American Builders has not begun work to remove the basements along Cherry Street.  Mayor Gruenberg instructed Jeff Weaver to call them every day until work begins.

Building Permits

#709
Andy Fimrite

60x80 storage building

Lot 5, Steens Addn
$214.00

Casavant moved to approve, Hoff seconded and motion carried on a unanimous roll-call vote.

	Check #
	Payee
	Net

	16411
	Burlington Post Office
	290.00

	16412
	Verendrye Electric
	195.00

	16413
	Farmers Union
	789.30

	16414
	Jack Anderson
	495.16

	16415
	Keith Crabb
	1,311.14

	16416
	Keith Crabb
	251.79

	16417
	Diane Fugere
	1,486.03

	16418
	Suzette Perron
	601.01

	16419
	Josh Scherr
	1,210.06

	16420
	Josh Scherr
	185.48

	16421
	Linda Schwandt
	92.35

	16422
	Rod Schwandt
	302.02

	16423
	Jeff Weaver
	1,089.46

	16424
	Bob Ziebarth
	1,292.56

	16425
	Bob Ziebarth
	209.45

	16426
	State Disbursement Unit
	257.29

	16427
	Visa 
	1,847.15

	16428
	Arne, Tim
	94.98

	16429
	Summer Wahus
	75.00

	16430
	Brenda Buri
	5,000.00

	16432
	Visa 
	1,032.39

	16432
	Visa 
	2,872.08

	16431
	Enermax
	4.15

	16432
	Visa 
	692.92

	16432
	Visa 
	537.24

	16433
	UCB
	225,025.00

	99952
	IRS
	2,851.75

	16434
	Jack Anderson
	429.28

	16435
	Keith Crabb
	1,293.59

	16436
	Diane Fugere
	1,486.03

	16437
	Codie Miller
	246.88

	16438
	Suzette Perron
	607.70

	16439
	Josh Scherr
	1,191.66

	16440
	Delvin Stemen
	308.01

	16441
	Jeff Weaver
	1,089.46

	16442
	Bob Ziebarth
	1,292.56

	16443
	State Disbursement Unit
	257.29

	16444
	Prudential 
	28.98

	16445
	NDPERS
	2,723.32

	99951
	IRS
	2,672.08

	16446
	AFLAC
	453.22

	16447
	Ackerman-Estvold
	25,481.34

	16448
	Black Mt. Software
	2,266.00

	16449
	BCBS
	1,908.80

	16450
	Burlington Electric
	1,659.26

	16451
	Burlington First Resp
	1,000.00

	16452
	Burlington Rec
	6,500.00

	16453
	Circle Sanitation
	4,122.00

	16454
	CompuTech
	845.00

	16455
	Dakota Supply Group
	225.14

	16456
	Dakota Truck & Farm
	53.68

	16457
	Ferguson Waterworks
	150.65

	16458
	First Western Insurance
	24.00

	16459
	Gaffaneys
	75.00

	16460
	General Equipment
	80.42

	16461
	Gravel Products
	636.54

	16462
	Hanna, Doug
	7.85

	16463
	Hawkins
	996.00

	16464
	Helgesen, Bryce
	105.00

	16465
	Huber Sprinkler Systems
	12,228.75

	16466
	ITD
	50.00

	16467
	JLG Architects
	47,533.00

	16468
	Jesperson Excavating
	85.00

	16469
	Landers, Randy
	150.00

	16470
	Lesmeister, Kim
	11.55

	16471
	Lowes Printing
	253.20

	16472
	Menards
	112.11

	16473
	Minot Daily News
	56.16

	16474
	MFOA
	30.00

	16475
	ND Rural Water Assoc
	200.00

	16476
	void
	0.00

	16477
	Patino, Vince
	125.00

	16478
	Pringle & Herigstad
	5,361.00

	16479
	Rough Rider Industries
	186.39

	16480
	Safeguard Business 
	274.94

	16481
	Schaans Plumbing
	250.00

	16482
	Schocks Safe & Lock
	28.44

	16483
	Share Corporation
	1,328.00

	16484
	Sportsmans Loft
	15.00

	16485
	SRT
	829.91

	16486
	Sundre Sand & Gravel
	533.90

	16487
	Swanston
	28.69

	16488
	Taser
	1,241.25

	16489
	Traffic Safety Services
	1,206.92

	16490
	UNUM
	58.69

	16491
	Ward County Auditors Office
	700.00

	16492
	Xcel Energy
	2,433.58

	16493
	Ziebarth, Bob
	184.70

	16494
	ND State Water Commission
	5,898.17


Addition to 12/2/13 minutes: (accidently omitted)
Diane presented information on year end transfers. 

Enterprise Fund to General Fund:  up to $30,000.00

Police Budget to Police Vehicle Reserve:  zero

Highway Fund to Street Sealing Reserve:  $2000

Highway Fund to Highway Equipment Reserve:  up to $13,000

Technology Fund (new)  $7000

Building Fund 
$5000

Insurance Fund

$7000

Urban Renewal amount needed to close acct

Enterprise Fund to Ent Reserve Fund:  up to $29,550

Enterprise Maint. Reserve Fund to Enterprise Reserve Fund:  balance at year end

Respectfully submitted,    ________________________

___________________________________


   Diane Fugere, Auditor
              
Jerome Gruenberg, Mayor


