January 4, 2016
The Burlington City Council held their regular meeting January 4, 2016. Present were: COUNCIL PRESIDENT Brett Casavant, Daryn Hoover, Rod Kremer, Diane Fugere, Lynn Brooks, Jack Anderson, Tony Pasterz, Keith Crabb, Shane Boulds, Patrick Samson and other members of the community.

Kremer moved to approve the December 2015 minutes, Hoover seconded, motion carried unanimously.

Kremer moved to approve bills and payroll, Hoover seconded, motion carried unanimously.
Diane reported Sara Nett Torgrimson is unavailable to fill the council position she was appointed to in December 2015. Hoover moved to approve appointment of Jesse Cannon to fill the council member position vacated by Kabanuk, Kremer seconded and motion carried on a unanimous roll-call vote.

At this time, Cannon, recited the oath of office.

Council President Casavant appointed the following positions:

Water/Sewer Commissioner

Jesse Cannon

Risk Management Coordinator

Jesse Cannon

Council Vice President

Rod Kremer

Diane reported receiving a $1,500 donation from Xcel Energy for a second bus shelter to be located on Colton Avenue.

Officer Pasterz asked permission to approve police purchase of equipment for the third police patrol unit at a total of $3,000.00. Kremer moved to approve, Hoover seconded, motion carried on a unanimous roll-call vote.

Diane reported the Selfridge home is scheduled to be demolished the end of January; first of February by DL Barkie.

Diane presented the Department of Health Lab contract renewal. Kremer moved to approve, Hoover seconded, motion carried unanimously.

Diane presented a cost share reimbursement for the Mouse River Enhanced Flood Protection Plan Property Acquisition. Kremer moved to approve pending attorney opinion, Hoover seconded and motion carried unanimously.

Cannon moved to adjourn the meeting.

	Check #
	Payee
	Net

	18268
	Ehlers, Randy
	40.73

	18269
	Kriedeman, Kent
	50.00

	18270
	Rhodes, Marilyn
	25.25

	18271
	Verendrye Electric
	251.82

	18272
	Ward Co Auditors Office
	350.00

	18273
	Jack Anderson
	1,628.89

	18274
	Shane Boulds
	1,384.73

	18275
	Mary Brookes
	1,041.67

	18276
	Jayden Casavant
	1,093.98

	18277
	Keith Crabb
	1,868.20

	18278
	Diane Fugere
	1,772.27

	18279
	Anthony Pasterz
	1,590.84

	18280
	Rod Schwandt
	92.35

	18281
	Rod Schwandt
	147.76

	99895
	IRS
	3,422.19

	99894
	IRS
	441.20

	18282
	Computech
	399.34

	18283
	Gravel Products
	658.60

	18284
	Verizon
	80.02

	18285
	AFLAC
	358.85

	18286
	Devra Smestad
	68.88

	18287
	UNUM
	73.99

	18288
	Verendrye Electric
	160.00

	18289
	Visa
	2,027.73

	18290
	void
	0.00

	18291
	Xcel
	81.93

	18292
	CDL Electric
	30.00

	18293
	Jack Anderson
	1,628.89

	18294
	Mary Brookes
	1,041.67

	18295
	Mary Brookes
	184.70

	18296
	Jayden Casavant
	1,093.98

	18297
	Keith Crabb
	1,868.20

	18298
	Diane Fugere
	1,772.27

	18299
	Codie Miller
	385.40

	18300
	Delvin Stemen
	92.35

	18301
	NDPERS
	3,702.24

	18302
	Prudential
	9.00

	18303
	Jerome Gruenberg
	221.64

	18304
	Brett Casavant
	249.34

	18305
	Jeanine Kabanuk
	69.26

	18306
	Daryn Hoover
	207.79

	18307
	Kaden Letvin Benefit Fund
	225.00

	18308
	Anthony Pasterz
	1,590.84

	99893
	IRS
	3,613.46

	18309
	BCBS
	4,266.00

	18310
	Shane Boulds
	1,384.73

	99892
	IRS
	441.20

	18311
	State Tax Commissioner
	842.00

	18312
	Watts Alterations
	15.00

	18313
	Avenet
	450.00

	18314
	Ackerman-Estvold
	1,020.00

	18315
	Bluetarp Financial
	4,036.45

	18316
	First District Health Unit
	44.00

	18317
	First Weestern Insurnace
	8.00

	18318
	Gaffaneys
	62.78

	18319
	Home of Economy
	55.99

	18320
	Jamestown Communication
	59,730.60

	18321
	MDU
	319.06

	18322
	Menards
	26.11

	18323
	Metron Farnier
	4,818.67

	18324
	Midcontinent
	70.00

	18325
	NAPA
	48.44

	18326
	ND Dept of Health
	632.27

	18327
	ND Sewage Pump
	400.00

	18328
	NWPE
	153.00

	18329
	OK Automotive
	125.00

	18330
	Psychological Resources
	110.00

	18331
	Pringle & Herigstad
	945.00

	18332
	SRT
	737.80

	18333
	Sportsmans Loft
	5,514.00

	18334
	Trinity
	160.00

	18335
	Uniform Center
	45.99

	18336
	Wagner
	65,584.48

	18337
	Ward Co Auditors Office
	4,409.29

	18338
	Xcel Energy
	2,215.73

Respectfully submitted,

__

Diane Fugere, Auditor

Brett Casavant, Council President
February 1, 2016
The Burlington City Council held their regular meeting February 1, 2016. Present were: COUNCIL PRESIDENT Brett Casavant, Daryn Hoover, Rod Kremer, Jesse Cannon, Diane Fugere, Lynn Brooks, Jack Anderson, Tony Pasterz, Keith Crabb, Patrick Samson and other members of the community.

Kremer moved to approve the January 2016 minutes, Cannon seconded, motion carried unanimously.

Cannon moved to approve bills and payroll, Hoover seconded, motion carried unanimously.
Amanda Schooling, Ward County Emergency Manager, appeared before council to discuss the new FEMA Flood Maps, to be completed within two years. The premiums will be increased drastically. By participating in FEMA’s Community Rating System Burlington residents could qualify for up to a 45% discount on flood insurance premiums. Kremer moved to approve Council President Brett Casavant signing a Community Letter of Interest to Join the CRS, Hoover seconded and motion carried on a unanimous roll-call vote.

Anderson requested permission to secure a city credit card for Public Works Assistant Jayden Casavant with a credit limit of $2,000. Kremer moved to approve, Cannon seconded and motion carried on a unanimous roll-call vote.

Chief Crabb reported the termination of Officer Shane Boulds, effective 1/22/16. Crabb asked permission to advertise this open position. Kremer moved to approve, Hoover seconded and motion carried on a unanimous roll-call vote.

Diane asked permission to apply for a tree grant through the NDSU Forestry Service to replace trees along Railway Avenue. Kremer moved to approve, Cannon seconded and motion carried on a unanimous roll-call vote.

Council reviewed a proposed change to comp hours for the city employee policy:

Comp hours may not exceed 40 hours. Emergency time/special circumstances will be handled on a case by case basis with council or commissioner approval.

City Council may require total annual/comp leave be limited to 10 working days taken at one time so as not to create a job hardship.

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

Engineer Samson reported Keller Paving wants to meet with city officials and developer, Joel Feist in the next couple weeks.

Samson reported DL Barkie damaged a portion of the curb at Riverwood Addition. Diane and Jack will work with Randy Halvorson to ensure the damage is repaired.

Diane asked permission to payoff the loan on the 2014 Interceptor at United Community Bank. Kremer moved to approve, Hoover seconded and motion carried on a unanimous roll-call vote.

Kremer 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 adopted:

Section 9-121. Excavating and Filling Trenches:
4. Fees: An excavation fee of $1000.00 is required for excavation on any street or alley in the city. Any balance will be returned to the applicant without interest after the excavation area is restored to its original condition in compliance with the ordinances of the city and under the supervision of the street superintendent or city engineer.

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

Council reviewed an email from Jim Redding, NDDOT regarding annual maintenance of street lights near the intersection of Johnson Street and Hwy 2 & 52. Diane will ask Jim for a copy of the proposed maintenance agreement for council review at the March meeting.

Kremer moved to designate United Community Bank, Burlington, as the city’s financial institution.

Diane asked about changing the regular meeting time from 7:30 PM to 7:00 PM. Kremer 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 amended:

Section 3-104. Regular Meetings: (1) Time: The City Council shall hold regular meetings on the first Monday of each and every month at 7:30 7:00 p.m. provided, however, that when the day fixed for any regular meeting of the Council falls upon a day designated by law as a legal or national holiday, a meeting shall be held at the same hour on the next succeeding day not a holiday.

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

Deputy Auditor, Lynn Brooks, reported a water line break in the crawlspace of 9 Stemen Drive, with water usage of 383,000 gallons.

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

Kremer asked council to consider purchasing a time clock for all employees to better keep track of comp time and hours worked. The matter was tabled till the March meeting.

	Check #
	Payee
	Net

	18339
	UCB
	3,800.00

	18340
	Burch, Kait & Dustin
	75.00

	18341
	Circle Sanitation
	4,642.25

	18342
	Verizon
	15.02

	18343
	Wagner Construction
	3,000.00

	18344
	Chief Supply
	289.89

	18345
	First Western Insurance
	1,129.00

	18346
	One Call
	13.20

	18347
	Verendrye Electric
	422.84

	18348
	Verizon
	143.29

	18349
	Jack Anderson
	1,687.73

	18350
	Shane Boulds
	1,388.73

	18351
	Mary Brookes
	1,074.69

	18352
	Jayden Casavant
	1,136.81

	18353
	Keith Crabb
	1,929.92

	18354
	Diane Fugere
	1,834.49

	18355
	Anthony Pasterz
	1,653.48

	18356
	Rod Schwandt
	92.35

	18357
	Rod Schwandt
	92.35

	99891
	IRS
	440.20

	99890
	IRS
	3,593.64

	18358
	Burlington Fire Dept
	37,000.00

	18359
	Burlington First Responders
	1,000.00

	18360
	Chief Supply
	1,676.83

	18361
	Preferred Controls
	4,838.00

	18362
	Team Electronics
	50.00

	18363
	UNUM
	73.99

	18364
	Farmers Union Oil Co
	206.95

	18365
	ND Water & Pollution
	20.00

	18366
	Utility Systems
	75.29

	18367
	Brenna, Joel
	99.96

	18368
	ND Municipal Judges Assoc
	37.50

	18369
	Visa
	1,530.79

	18370
	BCBS
	3,555.00

	18371
	Semian, Bell
	10.00

	18372
	Cottam, Tanner
	20.00

	18373
	Kroft, James
	20.00

	18374
	AFLAC
	358.85

	18375
	Jack Anderson
	75.00

	18376
	Jack Anderson
	1,687.73

	18377
	Shane Boulds
	1,513.73

	18378
	Shane Boulds
	129.29

	18379
	Mary Brookes
	184.70

	18380
	Mary Brookes
	1,074.69

	18381
	Jayden Casavant
	1,136.81

	18382
	Keith Crabb
	1,929.92

	18383
	Diane Fugere
	1,834.49

	18384
	Codie Miller
	385.40

	18385
	Tony Pasterz
	1,653.48

	18386
	Delvin Stemen
	92.35

	18389
	NDPERS
	3,702.24

	18390
	Prudential
	9.00

	99887
	IRS
	3,645.13

	99888
	IRS
	461.62

	18391
	Ackerman-Estvold
	4,555.00

	18392
	1 Call Septic
	195.00

	18393
	Airgas
	55.67

	18394
	American Welding & Gas
	189.99

	18395
	Burlington Electric
	274.85

	18396
	Ferguson
	183.59

	18397
	First District Health
	44.00

	18398
	Gaffaneys
	525.00

	18399
	Galls
	196.17

	18400
	Home of Economy
	51.97

	18401
	L-Tron
	2,502.90

	18402
	Lowes
	285.50

	18403
	MDU
	337.23

	18404
	Midco
	70.00

	18405
	Minot Daily News
	47.45

	18406
	Minot Lumber
	562.25

	18407
	Minot Restaurant Supply
	32.25

	18408
	NDLC
	420.00

	18409
	ND State Water Comm
	6,078.19

	18410
	OK Automotive
	2,220.00

	18411
	Pringle & Herigstad
	2,432.50

	18412
	RDO
	885.06

	18413
	Sportsmans Loft
	1,247.50

	18414
	SRT
	818.90

	18415
	Sundre Sand & Gravel
	708.75

	18416
	Trinity Health
	30.00

	18417
	Uniform Center
	219.13

	18418
	UCB
	7,189.95

	18419
	US Bank
	450.00

	18420
	Ward Co Auditors Office
	300.00

	18421
	Xcel Energy
	2,561.56

Respectfully submitted,

__

Diane Fugere, Auditor

Brett Casavant, Council President
March 7, 2016
The Burlington City Council held their regular meeting March 7, 2016. Present were: Mayor Jerome Gruenberg, Brett Casavant, Daryn Hoover, Rod Kremer, Jesse Cannon, Diane Fugere, Lynn Brooks, Jack Anderson, Tony Pasterz, Judge Codie Miller, Patrick Samson and other members of the community.

Casavant moved to approve the February 2016 minutes, Cannon seconded, motion carried unanimously.

Kremer moved to approve bills and payroll, Cannon seconded, motion carried unanimously.
Anderson reported trouble keeping a high enough level of water in the city water tank.

Anderson reported excessive shut offs at the trailer park with water lines freezing. Council asked for an estimate to install a gate valve in the trailer court meter pit.
Patrick discussed correspondence from the State Water Commission regarding a new water tower and water main for new developments. The estimated cost is $2,593,333 with a 60% grant through the State Water Commission.

Kremer moved to authorize advertising for bids for engineer services, Hoover seconded and motion carried on a unanimous roll-call vote.

The Ward County Water Resource Board requested assistance from the city to clean out culverts.

The May regular city council meeting will be held Tuesday, May 3, 2016.

Kremer informed council Jayden Casavant is interested in taking online classes for his water certificate. An estimate of the cost will be presented at the next regular meeting.

Council reviewed an estimate from Boger & Son to sweep the city streets. Casavant moved to approve, Kremer seconded and motion carried on a unanimous roll-call vote.

Mayor Gruenberg issued a Kids to Parks Day, Saturday, May 21, 2016. Casavant moved to approve, Hoover seconded and motion carried on a unanimous roll-call vote.

Council reviewed an email from Ann Scott regarding the Criminal Justice Oil Impact Grant.

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 adopted:

Section 9-121. Excavating and Filling Trenches:
5. Fees: An excavation fee of $1000.00 is required for excavation on any street or alley in the city. Any balance will be returned to the applicant without interest after the excavation area is restored to its original condition in compliance with the ordinances of the city and under the supervision of the street superintendent or city engineer.

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

Kremer 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 amended:

Section 3-104. Regular Meetings: (1) Time: The City Council shall hold regular meetings on the first Monday of each and every month at 7:00 p.m. provided, however, that when the day fixed for any regular meeting of the Council falls upon a day designated by law as a legal or national holiday, a meeting shall be held at the same hour on the next succeeding day not a holiday.

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

Casavant 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 amended:
PUBLIC WORKS APPRENTICE/MAINTENANCE

Section 4-1301. Duties: The public works apprentice shall receive training in and perform a wide variety of unskilled and semi-skilled labor activities and routine maintenance and operation of the city water distribution system, wastewater collection system, and street maintenance and repairs. This individual will work under the supervision of the Water/Sewer Superintendent or technical superior. Any one position may not include all of the duties listed, nor do the listed examples include all duties, which may be found in this position.)

ADD:

11) Inspect streams, ditches and other channels to remove debris twice per year.

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

Casavant 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 amended:

ARTICLE XXVI.

Section 18-2601. Flood-Protection Requirements-Terms Not Defined Elsewhere is the Zoning Ordinance:
Section 18-2606. Additional Duties of City Council, Auditor and Mayor:
(6) In the event a structure has been flood proofed in accordance with the provisions of this Article 26, the City Council shall will require that it receive a written flood proofing certificate from a registered professional engineer or architect to the effect that the flood-proofing methods are adequate to withstand the flood depths, pressures, velocities, impact and uplift forces and other factors associated with the base flood. The flood-proofing certificate shall indicate thereon the specific elevation (in relation to Mean Sea Level) to which the structure is flood-proofed. The original of the flood-proofing certificate shall be retained by the City Auditor as a permanent record open for public inspection. The provisions of this paragraph shall apply only to developments, structures or substantial improvements wholly or partially within the area of special flood hazard shown on the FIRM on which work is commenced on or after June 1, 1977. Kremer seconded and motion carried on a unanimous roll-call vote.

Kremer 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 amended:
WATER AND SEWER RATES AND SANITATION REGULATIONS

Section 9-119. Installation of Meter: Every separate piece of property in the City of Burlington now connected or hereafter connected with the city water mains shall be provided with a water meter for the measurement of the water consumed at such place, and shall pay the meter rates herein provided. Said meters shall be supplied by the City, and shall be installed, tested, and repaired under the direction of the City Superintendent of Water and Sewer.

A monthly fee of $1.00 per month will be charged per account for the purpose of replacing meters as needed. (eff. 4/1/16) Casavant seconded and motion carried on a unanimous roll-call vote.

Casavant 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 amended:

Section 18-2602 Restrictions applicable to all portions of the area of special flood hazard:

 (6) Removal of material or earth from dikes prohibited; exceptions:

a. It shall be unlawful for any person to willfully, negligently or otherwise destroy or remove any dike material which has been placed upon any flood easement of the city until the effective date of the expiration of the easement.

b. It shall be unlawful for any person to move, disturb or take any earth, stone or other material from any dike constructed upon any flood easement granted to the city for flood purposes until the expiration of the flood easement, unless permission is granted by the city engineer.

c. It shall be unlawful for any person to deposit, push or place any earth, stone or other material from any dike over or upon the banks or in the waters of the Souris River within the city.
Hoover seconded and motion carried on a unanimous roll-call vote.

Casavant 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 amended:

Section 2-112. Imprisonment Upon Failure to Pay Penalty Imposed for Violation of Ordinance: When a fine shall be imposed for the violation of any ordinance of the City of Burlington or any section thereof, the court may also sentence the defendant to pay the cost of the action and to be imprisoned until such fine and costs are paid, in no case; however, not to exceed thirty (30) days. Kremer seconded and motion carried on a unanimous roll-call vote.

Casavant 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 amended:

MUNICIPAL JUDGE

Section 4-1101. Duties: The municipal judge shall perform all the duties prescribed by law and the ordinances of the City of Burlington. It shall be his duty and he shall have the powers:

Section 4-1102. Sentence Imposed: The municipal judge may, in his discretion, upon the conviction of any person or any offense against any ordinances of the City of Burlington, provided no other penalty is provided by ordinance, impose a sentence of not to exceed thirty (30) days in the city jail or county jail, and a fine not to exceed $1,500.00 and costs, provided that such fine and costs together shall not total more than $1,500.00, or both such fine and imprisonment. Hoover seconded and motion carried on a unanimous roll-call vote.

Casavant 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 amended:

MUNICIPAL JUDGE

Section 4-1101. Duties: The municipal judge shall perform all the duties prescribed by law and the ordinances of the City of Burlington. It shall be his duty and he shall have the powers:

Section 4-1103. Imprisonment for failure to pay fine: Any person upon whom any fine or penalty shall be imposed for a violation of an ordinance of the City of Burlington may be committed, upon order of the municipal judge, to the city jail until said fine or penalty and any costs shall be fully paid, not to exceed thirty (30) days. Each person so committed shall be required to work for the city at such labor as his strength will permit, not exceeding eight (8) hours in each working day, and for such work the person so imprisoned shall be allowed for each exclusive of his board, ten ($10) dollars on account of the fines and costs assessed against him. Kremer seconded and motion carried on a unanimous roll-call vote.

Casavant moved to approve on 1st reading: BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON, NORTH DAKOTA that the

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.)

(…)

39-06-42 (driving while license suspended or revoked)

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

Council discussed purchasing a time clock, no action taken.

Council considered a request from NDDOT for an agreement to operate and maintain intersection lights to be installed at US 2&52 and Johnson Street. No action taken.

The Disaster Emergency Policy was reviewed and updated.

	Check #
	Payee
	Net

	18422
	Circle Sanitation
	4,578.75

	18423
	ND State Water Comm
	4,591.26

	18424
	Boppre Law Firm
	900.00

	18425
	One Call
	4.10

	18426
	Verizon
	15.02

	18427
	Winnelson Co
	1,642.91

	18428
	Farmers Union Oil Co
	360.11

	18429
	Verendrye Electric
	418.80

	18430
	Verizon
	120.07

	18431
	Richmond, Laramie
	45.65

	18432
	Perlichek, Robbie
	7.10

	18433
	American Welding & gas
	189.99

	18434
	Jack Anderson
	1,687.73

	18435
	Mary Brookes
	1,074.69

	18436
	Keith Crabb
	1,929.92

	18437
	Jayden Casavant
	1,136.81

	18438
	Diane Fugere
	1,834.49

	18439
	Anthony Pasterz
	1,653.48

	18440
	Rod Schwandt
	92.35

	18441
	Rod Schwandt
	92.35

	99886
	IRS
	3,568.64

	18442
	ND Building Officials Assoc
	130.00

	18443
	UNUM
	73.99

	18444
	Visa
	1,591.70

	18445
	Xcel Energy
	18.59

	18446
	Jack Anderson
	75.00

	18447
	BCBS
	3,555.00

	18448
	Xcel Energy
	62.15

	18449
	Currier, DeAnn
	400.00

	18450
	Meyer, Gary
	6.00

	18451
	AFLAC
	358.85

	18452
	Jack Anderson
	1,687.73

	18453
	Mary Brookes
	184.70

	18454
	Mary Brookes
	1,074.69

	18455
	Jayden Casavant
	1,136.81

	18456
	Keith Crabb
	1,929.92

	18457
	Diane Fugere
	1,834.49

	18458
	Codie Miller
	385.40

	18459
	Tony Pasterz
	1,653.48

	18460
	Delvin Stemen
	92.35

	18461
	NDPERS
	3,702.24

	18462
	Prudential
	9.00

	99887
	IRS
	3,645.13

	18463
	SRT
	770.07

	18464
	Boppre Law Firm
	6,120.00

	18465
	Cannon, Jesse
	51.74

	18466
	1 Call Septic
	419.25

	18467
	ACME
	326.97

	18468
	Black Mt. Software
	3,644.00

	18469
	Burlington Electric
	379.54

	18470
	Circle Sanitation
	5,071.95

	18471
	Dacotah Insurance
	869.00

	18472
	Farmers Union Oil Co
	100.96

	18473
	Fastenal
	256.58

	18474
	Ferguson
	183.59

	18475
	First District Health
	44.00

	18476
	Gaffaneys
	1,199.96

	18477
	Hawkins
	100.70

	18478
	MDU
	292.02

	18479
	Menards
	119.43

	18480
	Midco
	70.00

	18481
	Minot Daily News
	86.87

	18482
	Minot Lumber
	24.99

	18483
	Minot Vet Clinic
	68.00

	18484
	MFOA
	160.00

	18485
	ND Clerks Association
	60.00

	18486
	ND State Water Comm
	6,555.67

	18487
	One Call
	2.00

	18488
	Pringle & Herigstad
	542.50

	18489
	Sundre Sand & Gravel
	590.00

	18490
	Swanston
	480.77

	18491
	Trinity Health
	20.00

	18492
	Uniform Center
	17.98

	18493
	Verendrye Electric
	398.01

	18494
	Verizon
	15.02

	18495
	Ward Co Auditors Office
	350.00

	18496
	WSI
	6,000.15

	18497
	Xcel
	2224.22

Respectfully submitted,

__

Diane Fugere, Auditor

Jerome Gruenberg, Mayor
April 4, 2016
The Burlington City Council held their regular meeting April 4, 2016. Present were: Mayor Jerome Gruenberg, Rod Kremer, Jesse Cannon, Diane Fugere, Lynn Brooks, Jack Anderson, Keith Crabb, Tony Pasterz, Patrick Samson and other members of the community.

Kremer moved to approve the March 2016 minutes, Cannon seconded, motion carried unanimously.

Kremer moved to approve bills and payroll, Cannon seconded, motion carried unanimously.
Jack asked about getting a new cell phone. The extra police department new phone will be given to Jack to use.

The seasonal dumpster will be moved off of Cherry Street.

Patrick reported 9 civil defense sirens will be installed this year.

In accordance with NDCC 54-44.7, the city will publish, in the Minot Daily News, a Request for Qualifications for Engineering Services related to the city’s infrastructure for the next three years. Applicants will be reviewed by Jerome Gruenberg, Rod Kremer and Jesse Cannon.

Patrick presented information on the proposed Burlington Riverfront Park. A portion of Stemen Drive would need to be paved.

Kremer moved to approve a Resolution Creating and Defining the Boundaries for Street Improvement District #2016-1. BE IT RESOLVED by the governing body of the City of Burlington, North Dakota (the “City”) as follows:

1. There is hereby created Street Improvement District #2016-1 (the “District”) of the City, pursuant to and for the purpose of making an improvement of the type specified in North Dakota Century Code (the “NDCC) Chapter 40-22, to consist of, but not limited to, paving, sidewalks, curb and valley gutters and street lighting, as well as all other items of work and materials which are necessary or reasonably incidental to the completion of the improvement; the improvement to be made in accordance with the plans and specifications.

2. The District, as herein described, is of such size and form as to include all properties which in the judgment of the governing body, after consultation with the engineer planning the improvement, will be benefited by all or a portion of the improvement. The District shall include the lots, tracts and parcels of land lying within the City limits.

3. The cost of the improvement, or a portion thereof, as may be determined from time to time by this governing body in its resolutions and ordinances, shall be paid by special assessments assessed against lots, tracts and parcels of land within the District in amounts proportionate to and not exceeding the benefits derived from the improvement.

4. The Mayor and City Council are authorized to coordinate the project and provide for financing the cost thereof with Ackerman-Estvold and Arnston Stewart Wegner PC, bond counsel.

Cannon seconded and motion carried unanimously.

Kremer moved to approve a Resolution Directing Preparation of Engineer’s Report and Cost Estimate For Street Improvement District #2016-1. BE IT RESOLVED by the governing body of the City of Burlington, North Dakota (the “City”) as follows:

1. The governing body of the City has created Street Improvement District #2016-1.

2. Ackerman-Estvold, the engineer planning the improvement, is hereby authorized and directed to prepare a report as to the general nature, purpose and feasibility of the proposed improvement to be made in and for the Street Improvement District #2016-1, and an estimate of the probable cost of the work therein.

3. The report shall contain (i) a separate statement of the estimated cost of the work for which proposals must be advertised and (ii) a separate statement of all other items of estimated cost not included under (i) which are anticipated to be included in the cost of the improvement to be specifically assessed against benefited property. Cannon seconded and motion carried on a unanimous roll-call vote.

Sheri Stavem asked about cleanup of debris from Kittelson pond. Jack was instructed to handle the matter.

Brian Horinka presented an estimate for two medical bags to be purchased for Burlington Police Department at a total of $1300.00. Kremer moved to approve purchase, Cannon seconded and motion carried on a unanimous roll-call vote.

Horinka asked about the status of the flooded home at 105 Grace Street. Diane will contact the owner, Freedom Mortgage.

Cannon 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 amended:

PUBLIC WORKS APPRENTICE/MAINTENANCE

Section 4-1301. Duties: The public works apprentice shall receive training in and perform a wide variety of unskilled and semi-skilled labor activities and routine maintenance and operation of the city water distribution system, wastewater collection system, and street maintenance and repairs. This individual will work under the supervision of the Water/Sewer Superintendent or technical superior. Any one position may not include all of the duties listed, nor do the listed examples include all duties, which may be found in this position.)

ADD:

12) Inspect streams, ditches and other channels to remove debris twice per year.

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

Kremer 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 amended:

ARTICLE XXVI.

Section 18-2601. Flood-Protection Requirements-Terms Not Defined Elsewhere is the Zoning Ordinance:
Section 18-2606. Additional Duties of City Council, Auditor and Mayor:
(7) In the event a structure has been flood proofed in accordance with the provisions of this Article 26, the City Council shall will require that it receive a written flood proofing certificate from a registered professional engineer or architect to the effect that the flood-proofing methods are adequate to withstand the flood depths, pressures, velocities, impact and uplift forces and other factors associated with the base flood. The flood-proofing certificate shall indicate thereon the specific elevation (in relation to Mean Sea Level) to which the structure is flood-proofed. The original of the flood-proofing certificate shall be retained by the City Auditor as a permanent record open for public inspection. The provisions of this paragraph shall apply only to developments, structures or substantial improvements wholly or partially within the area of special flood hazard shown on the FIRM on which work is commenced on or after June 1, 1977. Cannon seconded and motion carried on a unanimous roll-call vote.

Kremer 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 amended:
WATER AND SEWER RATES AND SANITATION REGULATIONS

Section 9-119. Installation of Meter: Every separate piece of property in the City of Burlington now connected or hereafter connected with the city water mains shall be provided with a water meter for the measurement of the water consumed at such place, and shall pay the meter rates herein provided. Said meters shall be supplied by the City, and shall be installed, tested, and repaired under the direction of the City Superintendent of Water and Sewer.

A monthly fee of $1.00 per month will be charged per account for the purpose of replacing meters as needed. (eff. 4/1/16) Cannon seconded and motion carried on a unanimous roll-call vote.

Kremer 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 amended:

Section 18-2602 Restrictions applicable to all portions of the area of special flood hazard:

 (6) Removal of material or earth from dikes prohibited; exceptions:

a. It shall be unlawful for any person to willfully, negligently or otherwise destroy or remove any dike material which has been placed upon any flood easement of the city until the effective date of the expiration of the easement.

b. It shall be unlawful for any person to move, disturb or take any earth, stone or other material from any dike constructed upon any flood easement granted to the city for flood purposes until the expiration of the flood easement, unless permission is granted by the city engineer.

c. It shall be unlawful for any person to deposit, push or place any earth, stone or other material from any dike over or upon the banks or in the waters of the Souris River within the city.
Cannon seconded and motion carried on a unanimous roll-call vote.

Kremer 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 amended:

Section 2-112. Imprisonment Upon Failure to Pay Penalty Imposed for Violation of Ordinance: When a fine shall be imposed for the violation of any ordinance of the City of Burlington or any section thereof, the court may also sentence the defendant to pay the cost of the action and to be imprisoned until such fine and costs are paid, in no case; however, not to exceed thirty (30) days. Cannon seconded and motion carried on a unanimous roll-call vote.

Kremer 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 amended:

MUNICIPAL JUDGE

Section 4-1101. Duties: The municipal judge shall perform all the duties prescribed by law and the ordinances of the City of Burlington. It shall be his duty and he shall have the powers:

Section 4-1102. Sentence Imposed: The municipal judge may, in his discretion, upon the conviction of any person or any offense against any ordinances of the City of Burlington, provided no other penalty is provided by ordinance, impose a sentence of not to exceed thirty (30) days in the city jail or county jail, and a fine not to exceed $1,500.00 and costs, provided that such fine and costs together shall not total more than $1,500.00, or both such fine and imprisonment. Cannon seconded and motion carried on a unanimous roll-call vote.

Kremer 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 amended:

MUNICIPAL JUDGE

Section 4-1101. Duties: The municipal judge shall perform all the duties prescribed by law and the ordinances of the City of Burlington. It shall be his duty and he shall have the powers:

Section 4-1103. Imprisonment for failure to pay fine: Any person upon whom any fine or penalty shall be imposed for a violation of an ordinance of the City of Burlington may be committed, upon order of the municipal judge, to the city jail until said fine or penalty and any costs shall be fully paid, not to exceed thirty (30) days. Each person so committed shall be required to work for the city at such labor as his strength will permit, not exceeding eight (8) hours in each working day, and for such work the person so imprisoned shall be allowed for each exclusive of his board, ten ($10) dollars on account of the fines and costs assessed against him. Cannon seconded and motion carried on a unanimous roll-call vote.

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

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.)

(…)

39-06-42 (driving while license suspended or revoked)

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

Council discussed the lack of guard rail on the south side of the Colton Avenue bridge and County Road 15. Ward County Engineer, Dana Larson, will be contacted regarding this matter.

Council discussed charging a fee for excessive false alarms.

Diane reported the city being approved for a grant for the Comprehensive Plan.

A nuisance letter will be sent to the owner of the unfinished garage at Lot 5, Parkway 5th Addition

Building Permits

#761
Howard Rice

Single Family Residence

Kremer moved to approve upon receipt of First District Health Unit septic system approval, Cannon seconded and motion carried on a unanimous roll-call vote.

#759
Josh Wheeler

Single Family Residence
3620 Grayson Drive
$3,155

#760
Robert Dechandt
Single Family Modular

110 62nd St. SW Minot
$ 550

#762
Four Seasons Const
Single Family Residence
14 Kittelson Drive
$ 376

#763
Four Seasons Const
Single Family Residence
102 Kittelson Dr
$ 460

#764
Souris Valley Bowmen Clubhouse addition

6705 Cty Rd 12 W
$ 391

#765
Welstad Const

Single Family Residence

$ 817

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

	Check #
	Payee
	Net

	18498
	Magana, Jose
	20.00

	18499
	Whitehead, Marie
	75.00

	18500
	Jack Anderson
	1,687.73

	18501
	Mary Brookes
	1,226.89

	18502
	Keith Crabb
	1,929.92

	18503
	Jayden Casavant
	1,136.81

	18504
	Diane Fugere
	1,834.49

	18505
	Anthony Pasterz
	1,653.48

	18506
	Rod Schwandt
	92.35

	18507
	Rod Schwandt
	92.35

	99884
	IRS
	3,568.64

	18508
	Verizon
	120.13

	18509
	Visa
	989.62

	18510
	Blue Cross
	3,555.00

	18511
	Municipal Govt Academy
	160.00

	18512
	SRT
	709.80

	18513
	Jack Anderson
	1,687.73

	18514
	Mary Brookes
	1,074.69

	18515
	Mary Brookes
	184.70

	18516
	Jayden Casavant
	1,136.81

	18517
	Keith Crabb
	1,929.92

	18518
	Diane Fugere
	1,834.49

	18519
	Codie Miller
	385.40

	18520
	Tony Pasterz
	1,653.48

	18521
	Delvin Stemen
	92.35

	18522
	Jerome Gruenberg
	110.82

	18523
	Brett Casavant
	290.90

	18524
	Kaden Letvin Benefit Fund
	225.00

	18525
	Daryn Hoover
	207.79

	18526
	Jesse Cannon
	207.79

	18527
	NDPERS
	3,850.24

	18528
	Prudential
	9.00

	18529
	UNUM
	73.99

	18530
	AFLAC
	358.85

	99883
	IRS
	3,780.54

	18531
	ND State Tax Comm
	834.00

	18532
	Boppre Law Firm
	3,835.00

	18533
	Ackerman-Estvold
	2,927.50

	18534
	Circle Sanitation
	5,084.75

	18535
	Dacotah Insurance
	112.00

	18536
	First District Health
	44.00

	18537
	Gaffaneys
	1,726.09

	18538
	Home of Economy
	60.46

	18539
	Jesperson Excavating
	3,700.00

	18540
	MDU
	203.00

	18541
	Menards
	24.97

	18542
	Midco
	70.00

	18543
	Minot Daily News
	17.52

	18544
	Minot Vet Clinic
	179.00

	18545
	NAPA
	237.96

	18546
	ND State Water Comm
	6,793.13

	18547
	QB Safeguard
	293.09

	18548
	Ramada
	80.10

	18549
	QBS
	91.45

	18550
	Village Family Service Center
	900.00

	18551
	US Bank
	525,950.43

	18552
	Verizon
	15.02

	18553
	Western Steel
	127.15

	18554
	Xcel
	2246.16

Respectfully submitted,

__

Diane Fugere, Auditor

Jerome Gruenberg, Mayor
May 3, 2016
The Burlington City Council held their regular meeting May 3, 2016. Present were: COUNCIL PRESIDENT Brett Casavant, Rod Kremer, Jesse Cannon, Daryn Hoover, Diane Fugere, Lynn Brooks, Jack Anderson, Keith Crabb, Tony Pasterz, Brian Boppre, Patrick Samson and other members of the community.

Kremer moved to approve the April 2016 minutes, Cannon seconded, motion carried unanimously.

Kremer moved to approve bills and payroll, Hoover seconded, motion carried unanimously.
Julie Reinicke appeared before council to present a business license for approval dba Idle Hour Bar. Kremer moved to approve, Hoover seconded, motion carried on a unanimous roll-call vote.

Kremer reported on employee comp hours.

Diane informed council of the dedication/open house for The Burlington Willows on May 31st at 10:00 AM.

Jack reported plans to begin street crack sealing next week and asked about hiring 3 – 4 Command Labor employees. Street Commissioner, Brett Casavant, will be contacted on this matter to make a decision on the need for extra help with crack sealing.

Diane presented an estimate from SRT to replace the city phone system.

Samson discussed the meeting with FEMA on proposed new flood maps. Additional public hearings will be held before year-end.

Samson asked for council approval to review the city’s current Flood Ordinance for updates. An estimate for this will be presented by Samson at the June council meeting.

Samson presented information on a Paving District for Stemen Drive to access the proposed new Splash Pad. The matter was tabled.

Three Request for Qualifications for Engineering Services for the city infrastructure were received. Interviews will be scheduled with the reviewal committee, Gruenberg, Kremer and Cannon for all three applicants.
Samson reported the City of Minot is having well problems. If the matter is not resolved by the City of Minot, it could affect Burlington’s NAWS water availability.

Samson discussed low water pressure at Highlands Ranch.

Kremer move 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:

MORALS & CONDUCT

Section 11-100 Definitions: The following terms, when used in this division, shall have the meanings ascribed to them in this section, except where context clearly indicates a different meaning:

(a) Alarm: a mechanical or electronic device which is designed to detect the occurrence of a given event and to provide notice of such occurrence by means of a signal of some sort (the alarm signal)

(b) Automatic dialing alarm: a remote alarm which sends its alarm signal, without any human intervention, through the use of incoming telephone lines at Minot Central Dispatch which are customarily used for voice communication and the call switching facilities of a local telephone company.

(c) False Alarm: the giving of an alarm signal by an alarm which indicates the occurrence of the event which the alarm is designed to detect and give notice, of, when in fact, no such event has happened at the time that the alarm signal was given.

(d) Local alarm: an alarm which does not operate, even in part, as a remote alarm.

(e) Permittee: the person who owns or controls premises protected by a remove alarm.

(f) Remote alarm: an alarm which is an integral part of a prearranged plan whereby an alarm signal originating with the alarm will be communicated forthwith to the Minot Central Dispatch, by such means as, for example, a direct connection, an automatic dialing device, or being relayed by a human.

Section 11-119. False Alarms: If an alarm should originate or should be used for the origination of a false alarm, the owner shall pay a fee in accordance with the following schedule. The applicable one-year period with respect to any one (1) false alarm to be used in order to compute the fee payable pursuant to the following schedule shall commence from the date one (1) year prior to the occurrence of the false alarm:
(1) For the first false alarm response, no charge shall be imposed;

(2) For the second and any subsequent false alarm responses in the year (365 days) following the first false alarm response, the sum of fifty dollars ($50.00) per each false alarm occurrence will be imposed.

 (3) The Chief of Police may waive the occurrence of a false alarm if it is demonstrated to his satisfaction that the reason for the false alarm was mechanical in nature, and not operator error; provided that, however, no such waiver may be given without written proof, such as an invoice for repair services and proof of payment, that the mechanical malfunction has been corrected.

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

Discussion on the definition of Dangerous Weapons, the matter was tabled for further information from city attorney, Brian Boppre.

Kremer moved on 1st Reading: BE IT HEREBY ORDAINED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON THAT THE FOLLOWING ORDINANCE BE REMOVED:

CHAPTER 9

WATER AND SEWER RATES AND SANITATION REGULATIONS

Section 9-103. Application For Connection: Application for water and/or service shall be filed with the City Auditor upon a form to be supplied by the City. Then application shall state the name of the applicant and the premises to be served. All applications filed after the commencement of the operation of the water and sewer system shall be accompanied by a fee of $50.00, payable to the City of Burlington for the connection charge.
Hoover seconded and motion carried on a unanimous roll-call vote.

Anderson reported speaking with Ward County Engineer, Dana Larson regarding the lack of a guard rail on the south side of the Colton Avenue bridge and County Road 15. Larson stated a guard rail is not required due to the low speed limit in that area.

Attorney Boppre will research the city’s options regarding the abandoned, partially built garage on Lot 5, Parkway 5th Addition.

Council reviewed correspondence from United Community Bank that Pledged Securities are adequate to cover our investments.

Kremer discussed the need for “quiet zone” signage near the Senior Center.

Council reviewed correspondence from Tony Johnson. Diane reported forwarding the letter to attorneys at NDIRF.

Building Permits

#766
BPI Construction
30x40 garage
3924 Grayson Drive

$133.00

#767
Karter Lessman

SF Addition
304 3rd Ave E.

$340.00

#768
Jason Rist

Garage

7010 27th Ave NW, Minot
$151.00

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

	Check #
	Payee
	Net

	18555
	One Call Concepts
	16.10

	18556
	Barrett, Mark
	66.50

	18557
	Chabrier, Dustin
	8.85

	18558
	Driggs, Seth
	73.25

	18559
	Robinson, Dean
	66.50

	18560
	Walton, Lacey
	11.64

	18561
	Farmers Union Oil Co
	401.52

	18562
	MDU
	35.00

	18563
	Verendrye Electric
	390.38

	18564
	Verizon
	53.03

	18565
	Nygard, Heidi
	13.56

	18566
	UNUM
	73.99

	18567
	Jack Anderson
	1,687.73

	18568
	Mary Brookes
	1,226.89

	18569
	Keith Crabb
	1,929.92

	18570
	Jayden Casavant
	1,136.81

	18571
	Diane Fugere
	1,834.49

	18572
	Anthony Pasterz
	1,653.48

	18573
	Rod Schwandt
	92.35

	18574
	Rod Schwandt
	480.22

	99882
	IRS
	3,632.90

	18575
	Visa
	1,055.84

	18576
	Visa
	6.80

	18577
	Jack Anderson
	1,687.73

	18578
	Mary Brookes
	1,074.69

	18579
	Mary Brookes
	184.70

	18580
	Jayden Casavant
	1,136.81

	18581
	Keith Crabb
	1,929.92

	18582
	Diane Fugere
	1,834.49

	18583
	Codie Miller
	385.40

	18584
	Tony Pasterz
	1,653.48

	18585
	Delvin Stemen
	92.35

	18586
	NDPERS
	3,850.24

	18587
	Prudential
	9.00

	99881
	IRS
	3,780.54

	18588
	AFLAC
	358.85

	18589
	BCBS
	3,555.00

	18590
	Chief Supply
	221.94

	18591
	Xcel Energy
	2,079.74

	18592
	Boppre Law Firm
	1,745.00

	18593
	1 Call Septic
	5,803.80

	18594
	Ackerman-Estvold
	3,365.00

	18595
	Circle Sanitation
	5,108.35

	18596
	Computech
	158.00

	18597
	First District Health
	110.00

	18598
	Gaffaneys
	49.96

	18599
	MDU
	133.02

	18600
	Midco
	70.00

	18601
	Minot Daily News
	39.42

	18602
	NAPA
	8.49

	18603
	ND State Water Comm
	5,447.30

	18604
	Preferred Controls
	1,811.04

	18605
	Radisson
	178.00

	18606
	Rowenhorst Law
	1,550.00

	18607
	SRT
	741.72

	18608
	Sportsmans Loft
	609.00

	18609
	Thorsrud Supply Co
	21.70

	18610
	Steen Construction
	4,900.00

	18611
	Trinity Health
	20.00

	18612
	Uniform Center
	12.99

	18613
	Verizon
	15.02

	18614
	Ward Co Auditors office
	100.00

Respectfully submitted,

__

Diane Fugere, Auditor

Brett Casavant, Council President
June 6, 2016

The Burlington City Council held their regular meeting June 6, 2016. Present were: Jerome Gruenberg, Brett Casavant, Rod Kremer, Jesse Cannon, Daryn Hoover, Diane Fugere, Lynn Brooks, Jack Anderson, Keith Crabb, Tony Pasterz, Brian Boppre, Patrick Samson and other members of the community.

Casavant moved to approve the May 2016 minutes, Cannon seconded, motion carried unanimously.

Kremer moved to approve bills and payroll, Hoover seconded, motion carried unanimously.

Kremer reported on employee comp hours.

Jack discussed extending the drainage pump line on Kittelson Drive to Colton Avenue past Jost Construction. He was asked to get estimates.

Jack asked about giving Jaren Casavant more hours for a couple weeks to help with street crack sealing. Council approval was given as long as the hours do not total full time hours.

Council reviewed estimates to install a gate valve at the trailer court. Jesperson - $4,000; Steen - $4,600. Casavant moved to approve Jesperson’s estimate, Kremer seconded, motion carried.

Diane asked about giving away left-over memorabilia from the 1983 City Centennial at the July city celebration. Council approval was given.

Diane presented the following old checks for write off: S Bell - $10.00 (Jan 2016) and T Cottam (Jan 2016) $20.00.

Diane presented the Minot Hockey Boosters gaming permit for renewal. Kremer moved to approve, Hoover seconded, motion carried.

Council reviewed an estimate from Jost Construction for repair of the door in the water treatment plant. No action was taken.

Mandy Smith appeared before council to request permission to add “Home of Miss Teen North Dakota” to the city signs at each entrance off Highway 2 & 52. Council permission was given.

Discussion followed on allowing gardens on Cherry Street. Diane will research necessary agreements for this project.

Tim Arne appeared before council to discuss street lighting on Soo Street. Diane will contact Don Trueblood with Xcel Energy. Arne asked permission to lease city lot 5, Burlington Heights Addition for additional parking space. Council approval was given as long as the lot is kept mowed.

Scot Redding asked council about the city removing the debris in the slough behind his house. Anderson indicated public works will be addressing this issue throughout the summer as the area dries out.

Julie Reinicke appeared before council to request waiving the special liquor license fee for the city’s July celebration. Kremer moved to approve, Cannon seconded, motion carried.

Kremer 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:

CHAPTER 11

Morals and Conduct

Section 11-119: Discharging of Archery Devices or Crossbows

Specific actions prohibited:

(a) It shall be unlawful for any person to discharge any archery device or crossbow across any street, sidewalk, road, highway, or playground.
(b) It shall be unlawful for any person to discharge any archery device or crossbow within one hundred (100) yards of any church, school, or playground.
(c) It shall be unlawful for any person to discharge any archery device or crossbow within fifty (50) yards of a dwelling, building, structure, or vehicle without express authority given by the owner of the dwelling, building, structure, or vehicle.
(d) It shall be unlawful for any person to discharge any archery device or crossbow at such an angle or distance as to land on public or private property other than the property on which the participant has permission to enter upon without appropriate backstop.
(e) It shall be unlawful for any person to discharge any archery device or crossbow at such an angle or distance as to land within seventy-five (75) feet of any front-yard property line without appropriate backstop.

(f) It shall be unlawful for any person to discharge any archery device or crossbow at such an angle or distance as to land within fifty (50) feet of any street or public right of way without appropriate backstop.

(g) Violation of any of the restrictions in this article shall incur a minimum penalty of a fine of fifty dollars ($50).

Hoover seconded, motion carried unanimously.
Casavant moved on 2nd Reading: BE IT HEREBY ORDAINED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON THAT THE FOLLOWING ORDINANCE BE REMOVED:

CHAPTER 9

WATER AND SEWER RATES AND SANITATION REGULATIONS

Section 9-103. Application For Connection: Application for water and/or service shall be filed with the City Auditor upon a form to be supplied by the City. Then application shall state the name of the applicant and the premises to be served. All applications filed after the commencement of the operation of the water and sewer system shall be accompanied by a fee of $50.00, payable to the City of Burlington for the connection charge.

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

Cannon move 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:

MORALS & CONDUCT

Section 11-100 Definitions: The following terms, when used in this division, shall have the meanings ascribed to them in this section, except where context clearly indicates a different meaning:

(a) Alarm: a mechanical or electronic device which is designed to detect the occurrence of a given event and to provide notice of such occurrence by means of a signal of some sort (the alarm signal)

(b) Automatic dialing alarm: a remote alarm which sends its alarm signal, without any human intervention, through the use of incoming telephone lines at Minot Central Dispatch which are customarily used for voice communication and the call switching facilities of a local telephone company.

(c) False Alarm: the giving of an alarm signal by an alarm which indicates the occurrence of the event which the alarm is designed to detect and give notice, of, when in fact, no such event has happened at the time that the alarm signal was given.

(d) Local alarm: an alarm which does not operate, even in part, as a remote alarm.

(e) Permittee: the person who owns or controls premises protected by a remove alarm.

(f) Remote alarm: an alarm which is an integral part of a prearranged plan whereby an alarm signal originating with the alarm will be communicated forthwith to the Minot Central Dispatch, by such means as, for example, a direct connection, an automatic dialing device, or being relayed by a human.

Section 11-119. False Alarms: If an alarm should originate or should be used for the origination of a false alarm, the owner shall pay a fee in accordance with the following schedule. The applicable one-year period with respect to any one (1) false alarm to be used in order to compute the fee payable pursuant to the following schedule shall commence from the date one (1) year prior to the occurrence of the false alarm:

(1) For the first false alarm response, no charge shall be imposed;

(2) For the second and any subsequent false alarm responses in the year (365 days) following the first false alarm response, the sum of fifty dollars ($50.00) per each false alarm occurrence will be imposed.

 (3) The Chief of Police may waive the occurrence of a false alarm if it is demonstrated to his satisfaction that the reason for the false alarm was mechanical in nature, and not operator error; provided that, however, no such waiver may be given without written proof, such as an invoice for repair services and proof of payment, that the mechanical malfunction has been corrected.

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

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 amended:

CHAPTER 11

MORALS AND CONDUCT

Definitions:

Dangerous weapon: defined as, but not limited to, any switchblade or gravity knife, machete, scimitar, stiletto, sword or dagger; any billy, blackjack, sap, bludgeon, cudgel, metal knuckles or sand club; any slingshot, bow and arrow, crossbow or spear, any weapon which will expel, or is readily capable of expelling a projectile by the action of a spring, compressed air or compressed gas including any such weapon, loaded or unloaded, commonly referred to as a BB gun, air rifle, or CO2 gun and any projector of a bomb or any object containing or capable of producing and emitting any noxious liquid, gas or substance.

Destructive device: Any explosive, incendiary or poison gas bomb, grenade, mine, rocket, missile, or similar device.

Explosive: gunpowders, powders used for blasting, all forms of high explosives, blasting materials, fuses (other than electric circuit breakers), detonators and other detonating agents, smokeless powders and any chemical compounds, mechanical mixture or other ingredients in such proportions, quantities or packing that ignition by fire, by friction, by concussion, by percussion or by detonation of the compound or material, or any part thereof may cause an explosion.

Firearm: any weapon which will expel, or is readily capable of expelling a projectile by the action of an explosive and includes any such weapon, loaded or unloaded, commonly referred to as a pistol, revolver, rifle, gun, machine gun, shotgun, bazooka or cannon.

Section 11-110. Discharging Firearms or Dangerous Weapons Within City Prohibited. No person shall willfully discharge a firearm, dangerous weapon, destructive device or explosive device within the City limits unless:

(A) The actor is a law enforcement officer discharging the firearm within the course of his duties, or

(B) The firearm or dangerous weapon is discharged within the confines of a lawfully established shooting gallery.
Kremer seconded, motion carried unanimously.

Council reviewed correspondence from Attorney Boppre regarding nuisances and dangerous buildings.

Rod Schwandt discussed the proposed Stemen Drive Street Improvement District for access to the Sports Complex and proposed Splash Pad. This is a joint effort with the City, Burlington Recreation Committee and DeSour Valley EDC.

Cannon moved to accept the Engineer’s report for Street improvement District # 2016-1, Kremer seconded and motion carried.
Kremer moved to approve RESOLUTION DECLARING NECESSITY OF AN IMPROVEMENT IN STREET IMPROVEMENT DISTRICT 2016-1

BE IT RESOLVED by the governing body of the City of Burlington, North Dakota (the “City”) as follows:

1. That the City of Burlington has received the Engineer’s Report for Street Improvement District 2016-1 and determines that it is necessary to make the following improvements:

a. The extension of approximately 600 feet of 6 inch sanitary sewer

b. The addition of a water and sewer service to a future recreational facility

c. The extension of Stemen Drive; 600 lineal feet of a rural road section

d. Grading and additional improvements necessary to complete the project

2. That the District, as herein described, is of such size and form as to include all properties which in the judgment of the governing body, after consultation with the engineer planning the improvement, will be benefited by all or a portion of the improvement. The District shall include the lots, tracts and parcels of land lying within the City limits as shown on the attached Map.

3. That the City Auditor is hereby authorized and directed to cause the Resolution Declaring Necessity of an improvement in Street Improvement District No. 2016-1 to be published once each week for two (2) consecutive weeks in the official newspaper of the City.

4. That the owners of property within said district be afforded an opportunity to file written protests with the City Auditor at any time within 30 days after the first publication of the Resolution. The City Council shall meet to hear and to determine the sufficiency of any protests that are filed with the City Auditor prior to August 1, 2016 at 7 pm at the City Hall. Hoover seconded, motion carried unanimously.

Engineer Samson discussed the city’s flood ordinance update. Kremer moved to authorize Ackerman-Estvold update the city’s ordinance to one (1) foot above flood elevation, Casavant seconded, motion carried unanimously.

Gruenberg reported on engineer interviews for future City Infrastructure improvements. The interview committee recommended Ackerman-Estvold. Casavant moved to approve the recommendation, Kremer seconded, motion carried.
Gruenberg reported on engineer interviews for the city’s Comprehensive Plan. The interview committee recommended Houston Engineering. Casavant moved to approve the recommendation, Cannon seconded, motion carried.

Casavant moved to designate Minot Daily News as the city’s official newspaper, Cannon seconded, motion carried.

Diane reported the city reorganizational meeting will be held June 28, 2016 at 7 pm at the city hall.

Building Permits

#769
Howard Fisher

2510 75th St NW
12x20 Shed

$ 82.00

#770
Real Builders

18 Hilltop Court
SFD

$3029.00

#771
Orin Voigt

9 Durango Drive
12X15 Shed

$ 79.00

#773
Tyler Crockett

323 Riverwood Dr
SFD-Modular

$ 556.00

#774
Karter Lessman

304 3rd Ave

31x36 Garage

$ 130.00

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

#772
Kevin Meland

3920 River Road
32x54 remodel

$ 262.00

Building permit states: “temporary, must relocate when new dike is complete. Meland informed council this building will be used for business purposes for All Clean Professional Services. Hoover moved to approve the application based on temporary use for business purposes, Kremer seconded, motion carried unanimously.

	Check #
	Payee
	Net

	18615
	Magana, Jacob
	30.76

	18616
	Farmers Union Oil Co
	150.17

	18617
	One Call Concepts
	19.10

	18618
	Verendrye Electric
	100.00

	18619
	Jack Anderson
	1,687.73

	18620
	Mary Brookes
	1,226.89

	18621
	Jayden Casavant
	1,136.81

	18622
	Keith Crabb
	1,929.92

	18623
	Diane Fugere
	1,834.49

	18624
	Anthony Pasterz
	1,653.48

	18625
	Rod Schwandt
	92.35

	18626
	Rod Schwandt
	258.58

	18627
	Anthony Pasterz
	535.26

	99879
	IRS
	3,596.18

	99880
	IRS
	88.68

	18628
	Verizon
	80.10

	18629
	Visa
	1,222.09

	18630
	McCracken, Dylan
	105.00

	18631
	Hill, Marshall
	75.00

	18632
	Musch, Martha
	50.00

	18633
	UNUM
	73.99

	18634
	AFLAC
	358.85

	18635
	Jack Anderson
	1,687.73

	18636
	Mary Brookes
	1,074.69

	18637
	Mary Brookes
	184.70

	18638
	Jaren Casavant
	230.87

	18639
	Jayden Casavant
	1,136.81

	18640
	Keith Crabb
	1,929.92

	18641
	Diane Fugere
	1,834.49

	18642
	Codie Miller
	385.40

	18643
	Tony Pasterz
	1,653.48

	18644
	Delvin Stemen
	92.35

	18645
	NDPERS
	3,850.24

	18646
	Prudential
	9.00

	18647
	BCBS
	3,555.00

	99878
	IRS
	3,683.38

	18648
	Ackerman-Estvold
	787.50

	18649
	ACME Electric
	62.25

	18650
	American Water Works
	75.00

	18651
	void
	0.00

	18652
	Bechtold
	1,643.20

	18653
	Boger & Son
	4,200.00

	18654
	Boppre Law Firm
	3,230.00

	18655
	Circle Sanitation
	5,082.75

	18656
	Computech
	256.75

	18657
	Dakota Truck
	61.10

	18658
	DeSour Valley EDC
	50.00

	18659
	Farmers Union Oil Co
	358.45

	18660
	First Dist Health Unit
	44.00

	18661
	Hauser Farm Supply
	65.70

	18662
	Hawkins
	1,572.70

	18663
	MAC's
	5.21

	18664
	Maintenance Plus
	142.50

	18665
	MDU
	73.89

	18666
	Menards
	18.72

	18667
	Midco
	70.00

	18668
	Minot Restaurant Supply
	26.10

	18669
	NAPA
	31.49

	18670
	One Call
	23.00

	18671
	Share Corp
	680.84

	18672
	SRT
	716.21

	18673
	Trinity Health
	20.00

	18674
	Verendrye Electric
	384.61

	18675
	Verizon
	15.02

	18676
	Ward County Auditors office
	200.00

	18677
	Winnelson
	247.41

	18678
	Xcel
	2,129.24

Respectfully submitted,

__

Diane Fugere, Auditor

Jerome Gruenberg, Mayor
July 6, 2016

The Burlington City Council held their regular meeting July 7, 2016. Present were: Jeanine Kabanuk, Rod Kremer, Jesse Cannon, Daryn Hoover, Justin Anderson, Diane Fugere, Lynn Brooks, Jack Anderson, Keith Crabb, Tony Pasterz, Codie Miller, Brian Boppre, Patrick Samson and other members of the community.

Kremer moved to approve the June 2016 minutes, Cannon seconded, motion carried unanimously.

Anderson moved to approve bills and payroll, Kremer seconded, motion carried unanimously.

Kremer reported on employee comp hours.

Diane Moline appeared before council to ask if the city can pay for an ad for the Burlington Celebration July 16 & 17. Kremer moved to approve, Hoover seconded, motion carried.

Council reviewed correspondence from residents of Soo Street regarding low water pressure at 6 homes. Council discussed the use of a pressurized well tank for each of the homes on Soo Street to increase water pressure. Cannon moved to approve a one- time payment of up to $100.00 to Soo Street residents experiencing low water pressure, with proof of purchase required for reimbursement, Anderson seconded and motion carried on a unanimous roll-call vote.

Tonya Pearson appeared before council to request permission to install a “My Little Library” model on the Johnson Street walk path, near the entrance to the school. Kremer moved to approve, Anderson seconded and motion carried on a unanimous roll-call vote.

Tim Arne again addressed the street light issue on Soo Street. Diane will contact Don Trueblood with Xcel Energy.

Tyler Crocket appeared before council to request variances for building permit 773. He was instructed to appear before the Planning Council with this request.

Council discussed medical leave for Officer Crabb due to an arm injury during an altercation with an individual on Highway 2&52. Kremer moved to approve medical leave for Crabb with no loss of time regarding this situation, Cannon seconded, motion carried.

Mayor Kabanuk appointed Becky Brown to the Burlington Planning Commission to fill the vacancy position.

Mayor Kabanuk asked public works about the status of street crack sealing. Anderson stated roads will be completed by September.

Discussion followed on mowing by the Kittelson Pond.

Due to several complaints about an individual shooting a cannon on the 4th of July, City Attorney Brian Boppre was asked to review the city ordinances and give an opinion.

Kremer 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:
CHAPTER 11

Morals and Conduct

Section 11-119: Discharging of Archery Devices or Crossbows

Specific actions prohibited:

(a) It shall be unlawful for any person to discharge any archery device or crossbow across any street, sidewalk, road, highway, or playground.
(b) It shall be unlawful for any person to discharge any archery device or crossbow within one hundred (100) yards of any church, school, or playground.
(c) It shall be unlawful for any person to discharge any archery device or crossbow within fifty (50) yards of a dwelling, building, structure, or vehicle without express authority given by the owner of the dwelling, building, structure, or vehicle.
(d) It shall be unlawful for any person to discharge any archery device or crossbow at such an angle or distance as to land on public or private property other than the property on which the participant has permission to enter upon without appropriate backstop.
(e) It shall be unlawful for any person to discharge any archery device or crossbow at such an angle or distance as to land within seventy-five (75) feet of any front-yard property line without appropriate backstop.

(f) It shall be unlawful for any person to discharge any archery device or crossbow at such an angle or distance as to land within fifty (50) feet of any street or public right of way without appropriate backstop.

(g) Violation of any of the restrictions in this article shall incur a minimum penalty of a fine of fifty dollars ($50).

Hoover seconded, motion carried unanimously.

Kremer moved to approve on 1st Reading BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON NORTH DAKOTA that the following ordinance portions be revised:
ARTICLE XXVI.

Section 18-2601. Flood-Protection Requirements-Terms Not Defined Elsewhere is the Zoning Ordinance: Terms used in other chapters of this Article 26 of the Zoning Ordinance shall be given the meaning assigned to them by definition in this chapter. The definitions given in this chapter are intended to be supplementary to the definitions found in Article 2 of this ordinance. However, in the event of a conflict between a definition of a term or word as set forth in Article 2 and as set forth in this Article, the provisions of this article govern insofar as they relate to flood protection requirements.

A1-30 Zone or Zone A1-30 and AE Zone or Zone AE: is an area of special flood hazard with water surface elevations determined.

Area of special Flood Hazard: is the land in the flood-prone area subject to 1% or greater change of flooding in any given year. This area is shown on the FIRM is usually refined to show Zones A, AE, AH, AO, A1-30 and A99.

Conveyance or Hydraulic Conveyance: means a geometric characteristic of a river of watercourse at a given point that determines the flood-carrying capacity at that point.
Flood Fringe: means that portion of the floodplain outside of the floodway.
Floodplain or Flood-prone Area: means any land area susceptible to being inundated by water from any source (see definition of Flood). The flood-prone area is more extensive than the "area of special flood hazard" for it includes, not only the area of special flood hazard, but also those adjoining areas in which any flooding which might occur during the base flood would be less than one foot in depth.

IV. SPECIFIC STANDARDS: In all areas of special flood hazards where base flood elevation data have been provided as set forth in Section 18-2601.(9), the following provisions are required:

(1) Residential Construction: New construction and substantial improvement of any residential structure shall have the lowest floor, including basement, elevated to at least one foot above the base flood elevation unless granted a residential basement flood proof exception under the National Flood Insurance Program.
(1) Non residential Construction: New construction and substantial improvement of any commercial, industrial or other nonresidential structure shall either have the lowest floor, including basement, elevated to at least one foot above the base flood elevation; or together with attendant utility and sanitary facilities shall:

(A) be flood proofed so that the structure is watertight with walls substantially impermeable to the passage of water to an elevation no lower than two feet above the base flood elevation.
 (3) Manufactured Homes:

(A) Manufactured homes shall be anchored in accordance with Section 18-2602 1.1(B).

(B) All manufactured homes or those to be substantially improved shall be elevated on a permanent foundation such that the lowest floor of the manufactured home is at least one foot above the base flood elevation and is securely anchored to an adequately anchored foundation system.

 (6) For all improvements within the Floodway (structures and/or fill), a functioning hydraulic model and/or any required technical information needed to measure the proposed impact of the improvements shall be submitted for review.
 (3) Until such time as a Floodway is established in the City of Burlington, no new construction, substantial improvements, or other development (including fill) upon which work is commenced on or after September 15, 1978, shall be permitted unless the cumulative effect of the proposed development, when combined with all other existing and anticipated development, will not increase the water surface elevation of the base flood more than one foot at any one point in the community. This paragraph shall become null and void upon the effective date of an established Floodway. Anderson seconded and motion carried on a unanimous roll-call vote.

Kremer moved to approve public works demolishing the partial garage on Lot 5, Parkway 5th Addition if approval is given by the owner of the property, Anderson seconded and motion carried. City Attorney Boppre will contact the owner to discuss.

Diane presented the NDDOT Agreement to Install and Maintain intersection lighting on Hwy 2&52. Council asked Diane to contact Jim Redding with NDDOT to attend the next council meeting to answer questions on this agreement.

Mayor Kabanuk presented a list of ordinance sections to be reviewed monthly for changes, additions or corrections.

Samson discussed the purchase of Lots 3 & 4, Hacienda Acres 3rd Addition for Flood Protection System. Kremer moved to approve purchase of these lots by the city, with reimbursement from the Souris River Joint Board, Cannon seconded and motion carried on a unanimous roll-call vote.

Samson presented an Agreement Between Owner and Engineer for Professional Services for a 10” Transmission Line from Harvest Heights Additions to Highlands Ranch Additions. Total cost is estimated at $800,000.00, with a $600,000.00 grant from Municipal Rural Industrial and city share $200,000.00. Anderson moved to approve the engineer’s agreement, Kremer seconded, motion carried on a unanimous roll-call vote.

Samson asked permission to begin engineer’s design work on Stemen Drive Street Improvement District 2016. Kremer moved to approve, Anderson seconded, motion carried on a unanimous roll-call vote.

Building Permits

#775
Darold Berger

309 Durango Drive
22x27 addn

$ 142.00

#776
Jeff Meyer

108 3rd Ave W

16x12 deck

$ 76.00

#777
Todd Cresap

2520 63rd St NW
24x36 pole barn/shop
$ 115.00

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

	Check #
	Payee
	Net

	18679
	Sieler, Joel
	100.00

	18680
	Lee, Merle
	20.00

	18681
	Home of Economy
	150.83

	18682
	Jamestown Comm
	86,877.60

	18683
	Verizon
	80.10

	18684
	Visa
	939.62

	18685
	Jack Anderson
	1,687.73

	18686
	Mary Brooks
	1,226.89

	18687
	Jaren Casavant
	554.10

	18688
	Jayden Casavant
	1,136.81

	18689
	Keith Crabb
	1,940.56

	18690
	Diane Fugere
	1,834.49

	18691
	Anthony Pasterz
	1,653.48

	18692
	Rod Schwandt
	92.35

	18693
	Rod Schwandt
	424.81

	99877
	IRS
	3,715.52

	18694
	Herzig, Nick
	69.20

	18695
	Aiken, Kathy
	7.10

	18696
	UNUM
	86.95

	18697
	Xcel
	2,266.14

	18698
	SRT
	725.80

	18699
	Jack Anderson
	1,687.73

	18700
	Mary Brooks
	1,074.69

	18701
	Keith Crabb
	1,929.92

	18702
	Jaren Casavant
	535.63

	18703
	Jayden Casavant
	1,136.81

	18704
	Diane Fugere
	1,834.49

	18705
	Codie Miller
	385.40

	18706
	Tony Pasterz
	1,653.48

	18707
	Delvin Stemen
	92.35

	18708
	NDPERS
	3,850.24

	18709
	Prudential
	9.00

	18710
	Jerome Gruenberg
	332.46

	18711
	Jeanine Kabanuk
	110.82

	18712
	Brett Casavant
	290.90

	18713
	Kaden Letvin Benefit Fund
	300.00

	18714
	Jesse Cannon
	346.31

	18715
	Daryn Hoover
	277.05

	18716
	Justin Anderson
	69.26

	18717
	Mary Brooks
	184.70

	99876
	IRS
	3,970.26

	18718
	Blue Cross
	3,555.00

	18719
	AFLAC
	358.85

	18720
	ND State Tax Commissioner
	810.00

	18721
	Boppre Law Firm
	1,500.00

	18722
	1 Call Septic
	253.50

	18723
	Ackerman-Estvold
	2,275.00

	18724
	ACME Electric
	407.41

	18725
	Burlington Electric
	552.37

	18726
	Circle Sanitation
	5,082.75

	18727
	Computech
	449.99

	18728
	First Dist Health Unit
	66.00

	18729
	Gaffaneys
	89.76

	18730
	Hawkins
	2,000.00

	18731
	MDU
	36.18

	18732
	Midco
	70.00

	18733
	Minot Daily News
	761.95

	18734
	Minot Restaurant Supply
	87.30

	18735
	Minot Vet Clinic
	78.00

	18736
	NAPA
	101.84

	18737
	ND State Water Commission
	5,658.42

	18738
	NDIRF
	30.03

	18739
	One Call
	23.10

	18740
	Souris Basin Pl Council
	202.10

	18741
	Ward County Auditors office
	3,270.80

	18742
	Verizon
	15.02

Respectfully submitted,

__

Diane Fugere, Auditor

Jeanine Kabanuk, Mayor
August 1, 2016

The Burlington City Council held their regular meeting August 1, 2016. Present were: Jeanine Kabanuk, Jesse Cannon, Daryn Hoover, Justin Anderson, Diane Fugere, Lynn Brooks, Jack Anderson, Keith Crabb, Tony Pasterz, Patrick Samson and other members of the community.

Anderson moved to approve the July 2016 minutes, Hoover seconded, motion carried unanimously.

Hoover moved to approve bills and payroll, Cannon seconded, motion carried unanimously.

Brooks reported on employee comp hours.

Anderson discussed street crack sealing. He received an oral bid from Astech Surface Technologies Corporation at $1.20/lb. using the product the city has available. Anderson reported the total oral bid came in at $4,200.00. Anderson reported the worst cracks are on Railway to Colton and 2nd Street N and 3rd Street N and North Davis and Durango Hills Addition. Hoover moved to approve $2,000 worth of crack sealing contingent upon on estimate in writing from Astech and, if estimate exceeds $2,000.00, Public Works is to consult with Street Commissioner Justin Anderson for further instruction.

Discussion followed regarding installing the concrete flume in Rowan Addition. Council reviewed bids as follows:

Minot Paving $2,100

Geiger Concrete $2,500

Opland Construction $3,000

Cannon moved to approve Minot Paving bid at $2,100 contingent on extending the 30 day bid expiration date, Anderson seconded, motion carried unanimously.

Chief Crabb discussed putting stakes at the crossing of Park Road onto Johnson to defer ATV’s traveling across the street. No action taken.

At 7:30 the mayor called the public hearing to order to hear protests and public comments on the Stemen Street Improvement District. Hearing no protests or comments the mayor closed the public hearing.

Council was informed the auditor’s office would be closed August 23rd due to vacation and meeting schedules.

Council reviewed the Fire Protection Contract, Anderson moved to approve, Cannon seconded, motion carried unanimously.

The fire department requested an additional $500 in the 2017 budget for increased insurance premiums.

Officer Pasterz requested permission to attend a class on advanced interview and interrogation skills in Fargo, September 12 – 15. Total cost of the class and expenses is $1266.00. Anderson moved to approve, Hoover seconded, motion carried unanimously.

Jason Thomas appeared before council to request a side yard variance on building permit #776, Lot 87, Robinwood Estates for a 3-car garage. Cannon moved to approve the variance request, Anderson seconded, motion carried unanimously.

Council reviewed minutes from the planning commission regarding Tyler Crockett’s variance request. Cannon moved to approve, Hoover seconded, motion carried unanimously.

Casey Perlichek appeared before council to request a resolution to remove the 10-foot “no-build” zone on Lot 2, Johnsons Third Addition as he is replatting that lot along with a portion of Lot 6, Johnsons First Addition and a portion of lot 1, Johnson s Third Addition into one lot. Cannon moved to approve by RESOLUTION:

BE IT RESOLVED by the City Council of the City of Burlington, North Dakota (the “city”), as follows:

It is hereby ordered that the 10-foot no build zone as reflected on Lot 2, Johnsons Third Addition to the City of Burlington, North Dakota is here vacated and set aside. Hoover seconded, motion carried unanimously.

Brian Horinka appeared before council to request an increase in budget for 2017 from $1,500 to $2,500.

Engineer Samson requested council approval of plans and to advertise for bids on the Stemen Drive Street Improvement District. Anderson moved to approve, Hoover seconded, motion carried on a unanimous roll-call vote.

Samson informed council of the cost of $80,000.00 for the Egge Easement required to install the 10” transmission line from Harvest Heights Addition to Highlands Ranch Addition.

Samson again discussed the purchase price of Lots 3 & 4, Hacienda Acres 3rd Addition for Flood Protection System.
The owners are requesting reimbursement of the 2014 and 2015 special assessments in addition to the purchase price. Hoover moved to deny the special assessment reimbursement, Cannon seconded, motion carried unanimously.

Council reviewed the planning commission meeting minutes, recommending approval of replatting Lots 1 & 2, Riverwood Addition, City of Burlington, to become to become known as Lot 1, Riverwood 3rd Addition. Hoover moved to approve, Cannon seconded, motion carried unanimously.

Anderson moved to approve on 2nd Reading BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON NORTH DAKOTA that the following ordinance portions be revised:
ARTICLE XXVI.

Section 18-2601. Flood-Protection Requirements-Terms Not Defined Elsewhere is the Zoning Ordinance: Terms used in other chapters of this Article 26 of the Zoning Ordinance shall be given the meaning assigned to them by definition in this chapter. The definitions given in this chapter are intended to be supplementary to the definitions found in Article 2 of this ordinance. However, in the event of a conflict between a definition of a term or word as set forth in Article 2 and as set forth in this Article, the provisions of this article govern insofar as they relate to flood protection requirements.

A1-30 Zone or Zone A1-30 and AE Zone or Zone AE: is an area of special flood hazard with water surface elevations determined.

Area of special Flood Hazard: is the land in the flood-prone area subject to 1% or greater change of flooding in any given year. This area is shown on the FIRM is usually refined to show Zones A, AE, AH, AO, A1-30 and A99.

Conveyance or Hydraulic Conveyance: means a geometric characteristic of a river of watercourse at a given point that determines the flood-carrying capacity at that point.

Flood Fringe: means that portion of the floodplain outside of the floodway.

Floodplain or Flood-prone Area: means any land area susceptible to being inundated by water from any source (see definition of Flood). The flood-prone area is more extensive than the "area of special flood hazard" for it includes, not only the area of special flood hazard, but also those adjoining areas in which any flooding which might occur during the base flood would be less than one foot in depth.

IV. SPECIFIC STANDARDS: In all areas of special flood hazards where base flood elevation data have been provided as set forth in Section 18-2601.(9), the following provisions are required:

(1) Residential Construction: New construction and substantial improvement of any residential structure shall have the lowest floor, including basement, elevated to at least one foot above the base flood elevation unless granted a residential basement flood proof exception under the National Flood Insurance Program.

(2) Non residential Construction: New construction and substantial improvement of any commercial, industrial or other nonresidential structure shall either have the lowest floor, including basement, elevated to at least one foot above the base flood elevation; or together with attendant utility and sanitary facilities shall:

(B) be flood proofed so that the structure is watertight with walls substantially impermeable to the passage of water to an elevation no lower than two feet above the base flood elevation.

 (3) Manufactured Homes:

(C) Manufactured homes shall be anchored in accordance with Section 18-2602 1.1(B).

(D) All manufactured homes or those to be substantially improved shall be elevated on a permanent foundation such that the lowest floor of the manufactured home is at least one foot above the base flood elevation and is securely anchored to an adequately anchored foundation system.

 (6) For all improvements within the Floodway (structures and/or fill), a functioning hydraulic model and/or any required technical information needed to measure the proposed impact of the improvements shall be submitted for review.

 (3) Until such time as a Floodway is established in the City of Burlington, no new construction, substantial improvements, or other development (including fill) upon which work is commenced on or after September 15, 1978, shall be permitted unless the cumulative effect of the proposed development, when combined with all other existing and anticipated development, will not increase the water surface elevation of the base flood more than one foot at any one point in the community. This paragraph shall become null and void upon the effective date of an established Floodway. Hoover seconded and motion carried on a unanimous roll-call vote.

Diane presented the NDDOT Agreement to Install and Maintain intersection lighting on Hwy 2&52. Hoover moved to approve the agreement, striking #2; #4a; 4c; 4d and 4e, Cannon seconded, motion carried

Building Permits

#773
Tyler Crockett

323 Riverwood Drive
SFD

$ 556.00

#775
Jerry Wiese

311 Durango Drive
12x16 deck

$ 76.00
#776A
Jason Thomas

6416 16th Ave NW
3-car garage

$ 196.00

#777A
BPI Const.

3608 Grayson Drive
SFD

$3,436.00

#778
Four Seasons Const
113 Grace Street
SFD

$ 448.00

Hoover moved to approve all building permits, with the exception of #775 (pending inspection), Anderson seconded and motion carried on a unanimous roll-call vote.

Council reviewed information on terms and interest rates for Stemen Drive Street Improvement District. Anderson moved to approve a 10 year term, Cannon seconded, motion carried on a unanimous roll-call vote.

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

Council reviewed correspondence from Boppre Law Firm regarding LoDoen’s incomplete garage. Council was informed the garage was removed by the city, at the city’s expense.

Diane informed council of receiving correspondence from Enbridge regarding their Safe Community Grant Program for vehicle donations. Hoover moved to approve applying for this grant, Cannon seconded, motion carried unanimously.

Lynn discussed the status of the Vetter addition footings. Chief Crabb and Building Inspector, Rod Schwandt will do an inspection.

Several chapters of the ordinance book were reviewed.

Mayor Kabanuk informed council November 15th is America Recycles Day and asked about getting a special dumpster for this event. Diane will follow-up with Trina at Circle Sanitation.

Council discussed pay for council members attending educational meetings/training. Cannon moved to pay council members at the same rate as a regular council meeting/per day of meetings/training, Anderson seconded, motion carried on a unanimous roll-call vote.

	Check #
	Payee
	Net

	18743
	ND State Water Comm
	5,625.89

	18744
	NDIRF
	1,612.22

	18745
	WSI
	250.00

	18746
	Mai, Scott
	6.36

	18747
	Jack Anderson
	1,687.73

	18748
	Mary Brooks
	1,226.89

	18749
	Jayden Casavant
	1,136.81

	18750
	Keith Crabb
	1,940.56

	18751
	Diane Fugere
	1,834.49

	18752
	Anthony Pasterz
	1,653.48

	18753
	Rod Schwandt
	92.35

	18754
	Rod Schwandt
	258.58

	18755
	Jaren Casavant
	609.51

	99875
	IRS
	3,697.16

	18756
	Food Services of America
	830.46

	18757
	Farmers Union Oil Co
	608.85

	18758
	Verendrye Electric
	436.60

	18759
	UNUM
	80.47

	18760
	Verizon
	80.02

	18761
	Niess Repair
	396.50

	18762
	Visa
	1,105.00

	18763
	Abdul-Baggee, Jalil
	5.00

	18764
	Bachmeier, Larry
	72.60

	18765
	Anderson, Jack
	50.00

	18766
	Selfridge, Jeremy
	50.00

	18767
	Brett Casavant
	290.90

	18768
	AFLAC
	358.85

	18769
	BCBS
	3,555.00

	18770
	Jack Anderson
	1,687.73

	18771
	Jayden Casavant
	1,136.81

	18772
	Mary Brooks
	1,074.69

	18773
	Mary Brooks
	184.70

	18774
	Keith Crabb
	1,929.92

	18775
	Diane Fugere
	2,083.63

	18776
	Codie Miller
	385.40

	18777
	Anthony Pasterz
	1,653.48

	18778
	Anthony Pasterz
	401.43

	18779
	Delvin Stemen
	92.35

	18780
	NDPERS
	3,850.24

	18781
	Prudential
	9.00

	18782
	Jesse Cannon
	24.50

	18783
	Jeanine Kabanuk
	148.70

	18784
	Jaren Casavant
	410.96

	99874
	IRS
	3,779.72

	18785
	Ackerman-Estvold
	24,120.63

	18786
	ACME Electric
	129.99

	18787
	Boppre Law Firm
	3,820.00

	18788
	Circle Sanitation
	5,232.35

	18789
	Computech
	470.72

	18790
	First Dist Health Unit
	44.00

	18791
	Home of Economy
	59.98

	18792
	Jesperson Excavating
	5,800.00

	18793
	MACS
	16.79

	18794
	Midco
	70.00

	18795
	NAPA
	41.99

	18796
	NDLC
	1,240.00

	18797
	ND Rural Water Systems
	278.00

	18798
	ND State Water Commission
	8,323.49

	18799
	void
	0.00

	18800
	North Country Sportswear
	376.00

	18801
	Preferred Controls
	445.52

	18802
	Souris Basin Planning Council
	1,252.06

	18803
	SRT
	934.19

	18804
	Steen Construction
	1,800.00

	18805
	Trinity Health
	10.00

	18806
	Verizon
	15.02

	18807
	Xcel
	2,347.33

Respectfully submitted,

__

Diane Fugere, Auditor

Jeanine Kabanuk, Mayor
September 6, 2016

The Burlington City Council held their regular meeting September 6, 2016. Present were: Jeanine Kabanuk, Jesse Cannon, Daryn Hoover, Justin Anderson, Rod Kremer, Diane Fugere, Lynn Brooks, Jack Anderson, Tony Pasterz, Patrick Samson and other members of the community.

Cannon moved to approve the August 2016 minutes, Hoover seconded, motion carried unanimously.

Anderson moved to approve bills and payroll, Cannon seconded, motion carried unanimously.

Kremer reported on employee comp hours.

Josh Hiatt appeared before council to ask about adding a 2nd level on his garage at 301 Riverwood Drive. Kremer moved to approve, Cannon seconded, motion carried unanimously.

Derek Kabanuk informed council of plans to build a 16x20 picnic shelter on Lot 2, Fire Station Addition (Stemen Park). Kremer moved to approve, Hoover seconded, motion carried unanimously.

City Attorney Brian Boppre introduced his new employee, Kalli Hutchison, to council.

Realtor Clyde Thornton appeared before council requesting the status of the water line to Highlands Ranch Addition to address low water pressure. Samson stated North Prairie Rural Water District will be installing a pressure control valve within the Burlington/West River vault to hold back pressure so water service is maintained with the Highlands Ranch Subdivision. The valve will be adjustable and set so there is no negative impact to the City of Burlington water supply. This is a temporary condition until the 10” transmission line is constructed.

Rod Kremer and Jeanine Kabanuk will be meeting with Ward County Captain Bernard to discuss city policing matters.

Anderson informed council the concrete flume on Valley Avenue will be installed this fall.

Anderson reported 24 hydrants left to be flushed, which will be done this month.

Diane presented an estimate from Burlington Electric to install an Ethernet communication line from the pump house to the city hall building. This line will allow Preferred controls to provide a remote read of the control panel, allowing public works staff and city engineers to monitor the water tank controls and NAWS valve status. Kremer moved to approve, Hoover seconded, motion carried unanimously.

Diane presented an estimate from SRT for a new phone system totaling $5753.48. Anderson moved to approve, Cannon seconded, motion carried unanimously.

The following city officers are authorized to sign city bank accounts:

Jeanine Kabanuk

Rodney Kremer

Diane Fugere

Mary Lynn Brooks

Anderson moved to approve, Hoover seconded, motion carried unanimously.
At 7:38 Mayor Kabanuk opened the public hearing to act on a request from Kevin and Shawnya Meland for a special use permit to temporarily place a trailer home on Lot A of Outlot 20 of SE1/4NW1/4, 155N-84W. After much discussion Kremer moved to present the matter to City Attorney Boppre for an opinion and hold a special meeting to address the matter, with all council member waiving the special meeting fee, Cannon seconded, motion carried unanimously.

Josh Hiatt asked council about filling the land by his Riverwood Addition lot, located at the north corner of 3rd Avenue and Davis Street. Samson stated filling the space is outside of the city right-of-way and would require approval of the owners of the lot.

Anderson moved to approve the following ordinance amendments on 1st reading: Be it ordained by the City Council of Burlington, North Dakota:

CHAPTER 2
CONSTRUCTION, EFFECT AND ADOPTION OF ORDINANCES

Section 2-108. Publication of Ordinances: The title and penalty clause of every ordinance imposing any penalty, fine, imprisonment or forfeiture for a violation of its provisions, after the final adoption of such ordinance shall be published in one issue of the official county city newspaper.

CHAPTER 2
CONSTRUCTION, EFFECT AND ADOPTION OF ORDINANCES

Section 2-111. Penalty Where No Penalty Provided: Misdemeanors in the city ordinances shall carry a penalty of $500 $1,500.00 with no jail unless set by state law.

Section 2-112. Imprisonment Upon Failure to Pay Penalty Imposed for Violation of Ordinance: When a fine shall be imposed for the violation of any ordinance of the City of Burlington or any section thereof, the court may also sentence the defendant to pay the cost of the action and to be imprisoned until such fine and costs are paid, in no case; however, to exceed three months thirty (30) days.

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 $1,500.00 with no jail unless set by law.

CHAPTER 3

ORGANIZATION AND PROCEDURE OF CITY COUNCIL

Section 3-110. Meetings - Order of Business:
At each meeting of the City Council, the order of business shall be taken up for consideration and disposition in the following order:

1. Roll Call

2. Pledge of Allegiance

3. Approval of Minutes

4. Payroll & Bills

5. Personal Appearances

6. Employee Concerns

7. Resolutions & Ordinances

8. Unfinished Business

9. New Business

10. Miscellaneous

11. Correspondence

12. Adjournment

CHAPTER 19

TREE PLANTING AND MAINTENANCE

Section 19-106. Inspection and Investigation.
(1) A major survey shall be made every five (5) years.

Section 19-108. Abatement of Nuisances or Tree Hazards on Private Property.
(1) At the regular meeting of the City Council in September of each year, the City Council shall review all such assessments and hear all complaints against the same and approve the same as finally adjusted, and the City Auditor shall certify to the County Auditor a list of the lots and parcels of land specially assessed for such purpose, and the sum shall be collected as other city taxes are collected.

CHAPTER 20
RECOGNITION OF PUBLIC SPIRITED ORGANIZATIONS

Section 20-101. Senior Citizens.
Be it ordained by the City Council of the City of Burlington "The Friendly Seniors of Burlington, Inc." is hereby recognized as the official representative of senior citizens of Burlington, North Dakota.

Section 20-102. Other Organizations.
Be it ordained by the City Council of the City of Burlington, North Dakota

(1) Desour Valley EDC, DLB Sports Boosters, Burlington Recreations Commission, The Scout troops, DLB Music Boosters, First Responders, Burlington Firefighters, DLB Jaycees, the DLB Schools and the local church groups of Peace Lutheran and Burlington Baptist Church Grace Fellowship Church as are hereby recognized as public spirited organizations representing their respective groups in the City of Burlington.

Cannon seconded, motion carried on a unanimous roll-call vote.

Samson reported on the Stemen Drive SID bid opening held September 2, 2016. The following bids were received:

Excavating, Inc

$201,267.00

Hanson’s Excavating, Inc.
$196,328.00

Keller Paving & Landscaping
$271,068.00

Wesslen Construction

$234,251.04

Kremer moved to award the bid to Hanson Excavating, Anderson seconded, motion carried unanimously.
Council discussed a buyout of Kevin Meland’s property; Lot A of Olt 20 of SE1/4NW1/4, Township 155N, Range 84 W, Ward County, N.D. Monies are available through the State Water Commission and the Souris River Joint Board. Anderson moved to proceed with the buyout process, Kremer seconded, motion carried unanimously.

Samson discussed chip sealing city streets in 2017. More information will be reviewed at the December council meeting.

Samson again discussed the purchase price of Lots 3 & 4, Hacienda Acres 3rd Addition for Flood Protection System.
The owners are requesting reimbursement of the 2014 and 2015 special assessments in addition to the purchase price. Samson will contact the Souris River Joint Board for assistance with this purchase. Anderson moved to reimburse the owners the 2014 and 2015 special assessments on these two lots, Kremer seconded, motion carried unanimously.

Samson discussed the need for adoption of a Storm Water Management Policy. Further information will be presented at the October council meeting.

Council reviewed Restrictive Covenants regarding the 11 homes acquired by the City after the 2011 Flood.

Anderson moved to approve:

The City of Burlington, a North Dakota municipal corporation (hereinafter referred to as “City”), whose principal address is 225 N Wallace Street, Burlington, ND 58722, the owner of the following described real property located within the County of Ward, North Dakota, hereby establishes and adopts the following restrictions and covenants set forth herein relative to the following described real estate located within the City of Burlington, County of Ward, to-wit: See “Exhibit A” attached hereto.

Hereinafter referred to as “property.”

WHEREAS, the City, acting by and through it’s City Council, has entered into an Agreement with the North Dakota State Water Commission for funding for the acquisition of property, including the purchase of structures and the demolition and/or removal of the same and to convert the land into open space, recreational uses, or for flood control purposes;

WHEREAS, the City of Burlington has acquired said property in a Voluntary Acquisition Program; and

WHEREAS, said property was previously privately owned and has been subjected to flooding;

WHEREAS, one of the purposes for the acquisition of such property was to mitigate future flood damages;

WHEREAS, the North Dakota State Water Commission requires the grantees under it’s program to establish restrictions of the acquired property;

NOW, THEREFORE, the City of Burlington, North Dakota, does hereby resolve and covenant that the property described herein is subject to the following terms and conditions described herein is subject to the following terms and conditions in perpetuity:

1. The property shall be used for purposes compatible with open space, recreational, or wetlands management practices, parks, outdoor recreational activities, nature reserves, pervious parking lots, and/or flood control purposes.

2. No new structures or improvements shall be erected on the property other than:

a. public facilities that are open on all sides and functionally related to the uses permitted herein;

b. a public restroom;

c. flood control improvements and/or structures including but not limited to dams, dikes, levees, diversion channels, water retention structure/methods, dam repairs, drop structures and miscellaneous flood control improvements;

d. paved surfaces;

e. pervious parking lots;

f. bridges;

g. parks and other recreational facilities that do not reduce flood conveyance

h. such other structure consistent with the uses permitted herein and approved by the State Engineer in writing.

3. That any breach or threatened breach of the restrictive covenants set forth herein may be enjoined upon application to the Ward County District Court by the City of Burlington or the State of North Dakota.

4. The restrictive covenants contained herein shall run with the property and be binding upon the City’s successors, grantees and assigns.

EXHIBIT A

	Address
	Legal Description

	1 Cherry Street
	Lot 1, Kimballs Addn

	2 Cherry Street
	Lot 3, Kimballs Addn

	3 Cherry Street
	Lot 2, Johnson 1st Addn

	5 Cherry Street
	N5 of Lot 4, Johnson 1st Addn

	7 Cherry Street
	S5 of Lot 5, Johnson 1st Addn

	9 Cherry Street
	Lot 5, Johnson 1st Addn

	11 Cherry Street
	POR Lot 2, Johnson 2nd Addn

	15 Cherry Street
	POR Lot 10, Johnson 2nd Addn

	16 Cherry Street
	Lot 17, Johnson 2nd Addn

	827 Colton Ave
	POR Olt 26,

	811 Colton Ave
	POT Olt 7

And any future lots purchased by the City of Burlington for future flood control. Kremer seconded, motion carried unanimously.

Building Permits

#775
Jerry Wiese

311 Durango Drive
12x16 deck

$ 76.00

#779
Steven Helfrich

2620 67th St NW
20x14 deck

$ 82.00

Hoover moved to approve all building permits, Kremer seconded and motion carried on a unanimous roll-call vote.

Anderson presented an estimate from Midco Diving & Marine Services for cleaning and inspecting the cistern in the water treatment plant totaling $2,575.00. Kremer moved to approve, Cannon seconded, motion carried unanimously.

	Check #
	Payee
	Net

	18808
	MDU
	22.78

	18809
	One Call Concepts
	25.10

	18810
	Sperle, Robert
	79.65

	18811
	Farmers Union Oil Co
	383.90

	18812
	Verendrye Electric
	459.22

	18813
	Verizon
	80.04

	18814
	Jack Anderson
	1,647.82

	18815
	Mary Brooks
	1,226.89

	18816
	Jaren Casavant
	337.08

	18817
	Jayden Casavant
	1,136.81

	18818
	Keith Crabb
	1,940.56

	18819
	Diane Fugere
	1,834.49

	18820
	Anthony Pasterz
	1,653.48

	18821
	Rod Schwandt
	92.35

	18822
	Rod Schwandt
	369.40

	99873
	IRS
	3,646.28

	18823
	Visa
	3,105.55

	18824
	Visa
	1,422.18

	18825
	Xcel
	18.04

	18826
	AFLAC
	358.85

	18827
	BCBS
	3,555.00

	18828
	UNUM
	80.47

	18829
	Jack Anderson
	1,647.82

	18830
	Mary Brooks
	1,074.69

	18831
	Mary Brooks
	184.70

	18832
	Keith Crabb
	1,929.92

	18834
	Diane Fugere
	2,083.63

	18835
	Codie Miller
	385.40

	18836
	Anthony Pasterz
	1,653.48

	18837
	Delvin Stemen
	92.35

	18838
	NDPERS
	3,850.24

	18839
	Prudential
	9.00

	99872
	IRS
	3,621.04

	18840
	Home of Economy
	90.85

	18841
	Ackerman-Estvold
	63,716.85

	18842
	ACME Electric
	253.98

	18843
	Astech
	2,700.00

	18844
	Benzmiller, Sean
	6.10

	18845
	Braasch, Dylan
	10.00

	18846
	Circle Sanitation
	5,304.45

	18847
	Farmers Union Oil Co
	366.94

	18848
	First Dist Health Unit
	44.00

	18849
	First Western Insurance
	12,001.42

	18850
	Flick, Levi
	23.65

	18851
	Gratech
	1,988.00

	18852
	Hausers Farm Supply
	65.85

	18853
	Hotsy Equipment
	87.72

	18854
	MDU
	19.43

	18855
	Midco
	70.00

	18856
	Minot Daily News
	460.79

	18857
	NAPA
	239.70

	18858
	NDLC
	20.00

	18859
	ND State Water Comm
	8,629.35

	18860
	One Call Concepts
	18.00

	18861
	Praxair
	48.14

	18862
	Richmond, April
	46.87

	18863
	Schocks
	55.80

	18864
	Share Corp
	966.64

	18865
	SRT
	1,052.86

	18866
	Swanston Equipment
	434.02

	18867
	Team Electronics
	104.25

	18868
	Trinity Health
	10.00

	18870
	Verizon
	15.06

	18871
	Ward Co Auditors Office
	707.67

	18872
	Western Steel
	417.10

	18873
	Xcel
	2,298.86

	18874
	US Bank
	450.00

Respectfully submitted,

__

Diane Fugere, Auditor

Jeanine Kabanuk, Mayor
October 3, 2016

The Burlington City Council held their regular meeting October 3, 2016. Present were: Jeanine Kabanuk, Jesse Cannon, Daryn Hoover, Justin Anderson, Rod Kremer, Diane Fugere, Lynn Brooks, Jack Anderson, Jayden Casavant, Tony Pasterz, Patrick Samson and other members of the community.

Anderson moved to approve the September 2016 minutes, Cannon seconded, motion carried unanimously.

Kremer moved to approve bills and payroll, Hoover seconded, motion carried unanimously.

Developer Joel Feist appeared before council to discuss completion of the site access to Highway 2 for Harvest Heights Development. Feist is requesting the creation of a paving district with the assessment being applied to unsold lots only. Completion of the access will aid the developer in marketing the lots and aid the City in maintenance and access to buildable lots. Kremer moved to approve preparation of engineer reports, Hoover seconded, motion carried on a unanimous roll-call vote.

Jack reported Minot Paving will try to complete installation of the concrete flume on Ida Avenue this fall.

Jack reported city hydrants have all been flushed.

The fire department asked about installing a fence on the back side and the North side of the fire hall, they were instructed to call the building inspector for ordinance guidelines on installing a fence.

Anderson moved to approve on 2nd reading: Be it ordained by the City Council of Burlington, North Dakota:

CHAPTER 2
CONSTRUCTION, EFFECT AND ADOPTION OF ORDINANCES

Section 2-108. Publication of Ordinances: The title and penalty clause of every ordinance imposing any penalty, fine, imprisonment or forfeiture for a violation of its provisions, after the final adoption of such ordinance shall be published in one issue of the official county city newspaper.

CHAPTER 2
CONSTRUCTION, EFFECT AND ADOPTION OF ORDINANCES

Section 2-111. Penalty Where No Penalty Provided: Misdemeanors in the city ordinances shall carry a penalty of $500 $1,500.00 with no jail unless set by state law.

Section 2-112. Imprisonment Upon Failure to Pay Penalty Imposed for Violation of Ordinance: When a fine shall be imposed for the violation of any ordinance of the City of Burlington or any section thereof, the court may also sentence the defendant to pay the cost of the action and to be imprisoned until such fine and costs are paid, in no case; however, to exceed three months thirty (30) days.

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 $1,500.00 with no jail unless set by law.

CHAPTER 3

ORGANIZATION AND PROCEDURE OF CITY COUNCIL

Section 3-110. Meetings - Order of Business:
At each meeting of the City Council, the order of business shall be taken up for consideration and disposition in the following order:

1. Roll Call

2. Pledge of Allegiance

3. Approval of Minutes

4. Payroll & Bills

5. Personal Appearances

6. Employee Concerns

7. Resolutions & Ordinances

8. Unfinished Business

9. New Business

10. Miscellaneous

11. Correspondence

12. Adjournment

CHAPTER 19

TREE PLANTING AND MAINTENANCE

Section 19-106. Inspection and Investigation.
(2) A major survey shall be made every five (5) years.

Section 19-108. Abatement of Nuisances or Tree Hazards on Private Property.
(2) At the regular meeting of the City Council in September of each year, the City Council shall review all such assessments and hear all complaints against the same and approve the same as finally adjusted, and the City Auditor shall certify to the County Auditor a list of the lots and parcels of land specially assessed for such purpose, and the sum shall be collected as other city taxes are collected.

CHAPTER 20

RECOGNITION OF PUBLIC SPIRITED ORGANIZATIONS

Section 20-101. Senior Citizens.
Be it ordained by the City Council of the City of Burlington "The Friendly Seniors of Burlington, Inc." is hereby recognized as the official representative of senior citizens of Burlington, North Dakota.

Section 20-102. Other Organizations.
Be it ordained by the City Council of the City of Burlington, North Dakota

(1) Desour Valley EDC, Burlington Recreations Commission, The Scout troops, First Responders, Burlington Firefighters, the DLB Schools and the local church groups of Peace Lutheran and Grace Fellowship Church as are hereby recognized as public spirited organizations representing their respective groups in the City of Burlington.

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

Kremer moved to approve on 1st reading: Be it ordained by the City Council of the City of Burlington:

ARTICLE XXVI.

Section 18-2601. Flood-Protection Requirements-Terms Not Defined Elsewhere is the Zoning Ordinance:

I. BASIS FOR ESTABLISHING THE AREAS OF SPECIAL FLOOD HAZARD: The areas of special flood hazard identified by the Federal Emergency Management Agency in a scientific and engineering report entitled "The Flood Insurance Study for the City of Burlington, ND dated January 19, 2000" with an accompanying Flood Insurance Rate Map for Community #380141, Map Panels #38101C0566D and #38101C0568D, #38101C0760D; #38101C0757C, #38101C755D, #38101C0565D, #38101C0570D and all subsequent revisions thereto is hereby adopted by reference and declared to be a part of this Ordinance. The Flood Insurance Study is on file at the City Auditor's Office.
Cannon seconded, motion carried on a unanimous roll-call vote.

Anderson moved to approve INITIAL RESOLUTION FOR REFUNDING RECITALS

The City of Burlington, North Dakota (the "City") recites that it has:

1. Issued a $270,000 Definitive Improvement Warrant (the "Warrant") on Street Improvement District No. 2016-1 Fund (the "Fund") of the City, which Warrant is outstanding as of the date of this Initial Resolution for Refunding (the "Resolution").

2. Consented to the exchange of Refunding Improvement Bonds for the Warrant at the option of the Purchaser.

3. In anticipation of the Purchaser's request for exchange, the City hereby authorizes issuance of its Refunding Improvement Bonds, Series 2016, as authorized by NDCC Chapter 40-​27 in the amount of $270,000.

4. The Financing Resolution authorizing issuance of the Warrant adopted as of the date hereof, by the governing body of the City (the "Financing Resolution") is incorporated herein by reference as though set out in full except that in the event of conflict between any of the terms and provisions of the Financing Resolution and this Resolution, the terms and provisions of this Resolution shall prevail.

The Bonds shall be issued according to the following terms and conditions:

1. Sale – The sale of the Bonds has been negotiated to United Community Bank, Burlington, North Dakota (the "Purchaser"). Sale of the Bonds is hereby awarded to the Purchaser on the terms and conditions set forth herein and in the Bond Purchase Agreement presented to this governing body, the terms of which are approved and are incorporated herein by reference.

2. Principal Amount of Issue – The total principal amount of the Bonds shall be $270,000.

3. Refunding Fund – There is established the City of Burlington, North Dakota Refunding Improvement Bonds, Series 2016 Fund (the "Refunding Fund") which contains accounts for the Fund, as detailed in the Financing Resolution of even date hereof, and which shall be maintained by the City Auditor as a special fund for the sole purpose of payment of principal and interest on any outstanding City of Burlington, North Dakota Refunding Improvement Bonds, Series 2016 (the "Bonds") and shall be maintained until all balances of principal and interest on the Bonds are fully paid. The Refunding Fund shall exchange the Bonds for the uncancelled Warrant and retain the Warrant as an asset of the Refunding Fund. The Refunding Fund shall maintain a Principal and Interest Account into which all principal and interest received on the Warrant shall be deposited and disbursed according to the maturities of the Bonds hereinafter established. Monies in the Refunding Fund for the payment of principal and interest on the Bonds are hereby dedicated and appropriated. The Refunding Fund may be maintained either as a separate and special bookkeeping account on the official books and records of the City or as a separate bank account.

4. Registration – The Bonds shall be issued as fully registered bonds and shall be numbered in consecutive numerical order from R-1 upwards, as issued.

5. Dates, Maturities and Interest Rates – The Bonds shall be dated October 10, 2016. The Bonds shall mature on May 1 in the years and in the principal amounts set out in Attachment 1 attached hereto, and shall bear interest at the rates set forth in Attachment 1 from the date thereof, initially payable on May 1, 2017, and semiannually thereafter on May 1 and November 1 of each year to the person in whose name each Bond is registered at the close of business on the 15th day (whether or not a business day) of the immediately preceding month. Interest shall be computed on a 30-day month and 360-day year basis. Interest on the Bonds shall cease at maturity or on a date prior thereto on which they have been duly called for redemption unless the holder thereof shall present the same for payment and payment is refused.

6. Optional Redemption – The Bonds are subject to redemption and prepayment, in whole or in part, at the option of the City, on any date, in any order of maturities and by lot within any maturity, at par plus accrued interest. Not less than 30 days prior to the date specified for prepayment and redemption of any of the Bonds, the City will cause notice of the call thereof to be mailed to the registered owner. Upon partial redemption of any Bond, a new Bond or Bonds will be delivered to the owner without charge, representing the remaining principal amount outstanding.

7. Special Redemption – [RESERVED].
8. Payment – Interest on the Bonds and, upon presentation and surrender thereof to the City Auditor, Burlington, North Dakota, or its successor hereby appointed and designated as the Bond Registrar and Paying Agent (the "Bond Registrar" or "Paying Agent"), the principal thereof shall be payable in lawful money of the United States of America by check, draft, wire or other electronic transfer.

9. Preparation, Execution and Delivery – The Bonds shall be prepared under the supervision and at the direction of the City Auditor, executed by the manual or facsimile signature of the Mayor of the City and attested to by the manual or facsimile signature of the City Auditor and delivered to the owner at closing upon receipt of the uncancelled Warrant plus any accrued interest. The Bonds shall not be valid or become obligatory for any purpose or be entitled to any security or benefit under this Resolution until the Certificate of Authentication thereon shall have been executed by the Bond Registrar by manual signature of one of its authorized representatives. The Bonds shall be reproduced in substantially the form presented to this governing body.

10. Source of Payment/Security – The Bonds are payable from the payments of principal and interest received on the Warrant held by the Refunding Fund as a secured asset. The Warrant held by the Refunding Fund as security are payable from the Fund which derives its revenues from the levy and collection of special assessments against benefited property.

11. Assignment – The Bonds are transferable upon the books of the City at the principal office of the Bond Registrar, by the registered owner thereof in person or by his attorney duly authorized in writing upon surrender thereof together with a written instrument of transfer satisfactory to the Bond Registrar, duly executed by the registered owner or his attorney; and may also be surrendered in exchange for Bonds of other authorized denominations. Upon such transfer or exchange the City will cause a new Bond or Bonds to be issued in the name of the transferee or registered owner, of the same aggregate principal amount, bearing interest at the same rate and maturing on the same date, subject to reimbursement for any tax, fee or governmental charge required to be paid with respect to such transfer or exchange. No transfer of Bonds shall be required to be made during the fifteen days next preceding an interest payment date, nor during the forty-five days next preceding the date fixed for redemption of Bonds.

12. Discharge – When all of the Bonds, and the interest thereon have been discharged as provided in this paragraph, all pledges, covenants and other rights granted hereinabove by this Resolution shall cease. The City may discharge all Bonds and interest due on any date by depositing with the Paying Agent on or before that date a sum sufficient for the payment thereof in full; or if any Bond or interest thereon should not be paid when due, the same may nevertheless be discharged by depositing with the Paying Agent a sum sufficient for the payment thereof in full with interest accrued from the due date to the date of such deposit. The City may also discharge all prepayable Bonds called for redemption on any date when they are prepayable according to their terms, by depositing with the Paying Agent on or before that date a sum sufficient for the payment thereof in full, provided that notice of the redemption thereof has been duly given as provided herein. The City may also discharge all Bonds at any time by irrevocably depositing in escrow with an escrow agent, for the purpose of paying all principal and interest due on such Bonds prior to a date upon which all of the same will be prepayable according to their terms, and paying all remaining Bonds on that date, a sum of cash and securities of the types described in NDCC §40-27-13 in such aggregate amount, bearing interest at such rates and maturing or callable at the holder's option on such dates as shall be required to provide funds sufficient for this purpose; provided that notice of the redemption of all prepayable Bonds on or before such date has been duly given as required herein.

13.
Tax Covenant – The City covenants that (i) it will restrict the use of the proceeds of the Bonds in such manner and to such extent as may be necessary, in view of the City's reasonable expectations at the time of issuance of the Bonds, so that the Bonds will not constitute "arbitrage bonds" under Section 148 of the Internal Revenue Code of 1986 (the "Code") and regulations prescribed under such Section, and (ii) it will take all actions that may be required of it (including, without implied limitation, the timely filing of a federal information return with respect to the Bonds) so that the interest on the Bonds will be and remain excluded from gross income for federal income tax purposes, and will not take any actions which would adversely affect such exclusion.

14.
Bank Qualification – The City hereby designates the Bonds as "qualified tax-exempt obligations" under Section 265 of the Code relating to the deduction allowed financial institutions for interest expense allocable to tax-exempt interest. The City represents that: (i) the Bonds are not "private activity bonds" as defined in the Code; (ii) the reasonably anticipated amount of qualified tax-exempt obligations (other than "private activity bonds" except for "qualified 501(c)(3) bonds" as defined in the Code) which will be issued during 2016 does not exceed $10,000,000; and (iii) not more than $10,000,000 of "qualified tax-exempt obligations" will be designated by the City (including subordinate entities) for 2016.

15.
Closing Documents – The Mayor and the City Auditor, upon advise of counsel, are hereby authorized and directed to approve and sign such closing documents relating to the Bonds as may be necessary, to include a Closing Certificate and Tax Certificate.

16.
Official Statement – The Bonds have been negotiated at private sale to the Purchaser and an Official Statement has not been prepared. Cannon seconded, motion carried on a unanimous roll-call vote.

Hoover moved to approve: FINANCING RESOLUTION The City of Burlington, North Dakota (the "City"), a political subdivision and municipal corporation of the State of North Dakota, incorporated under the provisions of Title 40 of the North Dakota Century Code (the "NDCC"), with full power and authority to cause improvement districts to be created and improvements to be made therein and assess the costs of the improvements against benefited property and incur debt for the payment of the cost of such improvements recites that by Resolution or Ordinance, the City:

1. Pursuant to resolution created Street Improvement District No. 2016-1 on April 4, 2016 (the "District"). In the judgment of the governing body, after consultation with the engineer planning the improvements, the District is of a size and form as to include all properties which will be benefited by construction of the improvements therein.

2. Deemed it necessary to make the improvements authorized by law within the District and directed the engineer therefore to prepare a report as to the general nature, purpose and feasibility of the proposed improvements and estimates of the probable cost of the work.

3. After receiving, approving and ordering the engineer's reports filed, directed the engineer to prepare detailed plans and specifications for construction of the improvements.

4. Approved the detailed plans and specifications for construction of the improvements, thereby establishing any necessary grades, and directed a copy of the plans, specifications and estimates be filed in the office of the City Auditor.

5. Caused to be adopted and published the Resolution of Necessity describing said proposed improvement District and referring intelligibly to the engineer's report and published the Resolution of Necessity once each week for two consecutive weeks in the official newspaper of the City and at the next meeting after the expiration of the time for filing protests determined the protests, if any, to be insufficient, there not having been filed protests containing the names of the owners of thirty percent or more of the area of the property included within the District.

6. For the District entered into a contract for construction of the improvement with the lowest responsible bidder therefore and approved the contractor's performance bond.

7. Performed all other acts required of the governing body by the constitution and laws of the State of North Dakota prerequisite to the issuance and sale of improvement warrants for the purpose of providing money to pay for the cost of the improvements in the manner required of the City by law with full power and authority conferred on it as a political subdivision of the State of North Dakota and does hereby ratify, confirm and adopt all acts performed, resolutions, motions or ordinances passed or adopted and publications had in and incidental to the construction and financing of the improvements in the District whether or not reflected on the official minutes and records of the City.

BE IT RESOLVED: CONDITIONS AND AGREEMENTS

1. A Definitive Improvement Warrant (the "Warrant") authorized by the terms of this Resolution to be issued for the purpose of defraying the cost of the improvements is issued pursuant to the terms and provisions of NDCC Section 40‑24‑19.

2. The total cost of the improvements for the District, including construction, engineering, administrative, any land or easement acquisition required, and other fees and all other expenses incidental to the completion of the improvements, are estimated to be not less than $270,000.

3. The City has performed all statutorily required procedures preliminary to the issuance of the Warrant and asserts that as a condition of issuance, all required acts, conditions and things prerequisite to issue do exist and have been performed by the governing body which is legally constituted and empowered to bind the City.

4. All monies required to be deposited in the Principal and Interest Account of the Fund created by this Resolution and any other monies from whatever source dedicated to the retirement of the Warrant payable from the Fund are hereby dedicated and appropriated to the payment of outstanding principal and interest on the Warrant properly chargeable against the Fund when due and payable.

5. All monies required to be deposited in the Construction Account of the Fund created by this Resolution are hereby dedicated and appropriated to the payment when due and payable of the construction cost of the improvements related thereto and all administrative costs and fees incident to the construction and the issuance of the Warrant on the Fund, and to the reimbursement of the City for funds advanced from other sources for such purposes.

6. Expenditure of monies from the Fund shall be made and accounted for by the officers of the City empowered to expend and required to account for City general funds.

7. Whenever all special assessments and any other revenues or taxes appropriated and theretofore collected for any special improvement are insufficient to pay principal or interest then due on the Warrant issued against the Fund, the City will levy a tax upon all taxable property in the City for the payment of such deficiency. If a deficiency is likely to occur within one year in such Fund the governing body, in its discretion, may levy a general tax upon all the taxable property in the City.

8. Special assessments have or will be certified to the Special Assessment Commission for spreading against benefited property of the District. The City agrees to take whatever action is necessary to cause a final levy to be made against benefited property of the District in an amount not less than the total cost of the improvement therein. The City will cause the installments of special assessments as finally confirmed by the City to be annually certified to the County Auditor for collection with the general taxes chargeable against the property in the District. The City will continue to cause annual certification of balances of special assessments unpaid for the District to be certified for repayment over a period of years, subject to a reduction or extension of such period of time as may be deemed necessary by the City due to collection of assessments, with the first certification and for first collection in the years, respectively, as follows, and annually thereafter:

	District
	Repayment Period (Years)
	Year Of First Certification
	Year Of First Collection

	Street Impr District 2016-1
	10
	2017
	2018

9. The City authorizes officers of the City and Ward County to furnish certified copies of all proceedings had with regard to the issuance of the Warrant on the Fund by the governing body of the City. The City agrees to furnish additional certifications of its officers as are necessary to establish the validity of the Warrant, the tax‑exempt status of interest payable thereon, the absence of litigation materially affecting the issuance of the Warrant and any other certifications or information reasonably necessary to insure marketability and compliance with the conditions of underwriting.

10. The City covenants that (i) it will restrict the use of the proceeds of the Warrant in such manner and to such extent as may be necessary, in view of the City's reasonable expectations at the time of issuance of the Warrant, so that the Warrant will not constitute "arbitrage bonds" under Section 148 of the Internal Revenue Code of 1986 and regulations prescribed under such Section, and (ii) it will take all actions that may be required of it (including, without implied limitation, the timely filing of a federal information return with respect to the Warrant) so that the interest on the Warrant will be and remain excluded from gross income for federal income tax purposes, and will not take any actions which would adversely affect such exclusion.

11. The Warrant issued on the Fund may be exchanged for Refunding Improvement Bonds, Series 2016, in principal amounts aggregating the total principal balance due on the Warrant at the time of such exchange, at the option of the registered owner of the Warrant.

12. The City hereby designates the Warrant as a "qualified tax-exempt obligation" under Section 265 of the Code relating to the deduction allowed financial institutions for interest expense allocable to tax-exempt interest.

IMPROVEMENT DISTRICT FUND

There is hereby created Street Improvement District No. 2016-1 Fund (the "Fund"), which is the fund upon which the Warrant is drawn and payable as provided herein. The Fund shall be held by the City Auditor and shall at all times be kept on deposit with a qualified depository of public funds as provided in NDCC Chapter 21‑04 as special funds for the sole purpose of payment of all costs incidental to the construction and financing of the improvement and principal and interest on any outstanding warrant, temporary or definitive, secured thereby, and shall be maintained until all balances of principal or interest on the Warrant issued thereon are fully paid. There shall be established and maintained within the Fund the accounts set forth below. The Fund may be maintained either as a separate and special bookkeeping account on the official books and records of the City or as a separate bank account.

1. Construction Account. There shall be deposited into the Construction Account of the Fund (the "Construction Account") all proceeds of the Warrant issued on the Fund which are not required to be deposited to the Principal and Interest Account, together with any additional monies pledged to defraying the construction cost of the improvement. Monies in the Construction Account from such proceeds and earnings shall be used for payment of the cost of the improvements and costs of issuance of the Warrant to include reimbursement to the City for advances made for such costs and for no other purpose; provided, that if upon completion of the improvements, and payment of all costs related thereto, there remains any unexpended balance in the Construction Account from such proceeds or the earnings thereon, such balance shall be used for payment of debt service on the Warrant.

2. Principal and Interest Account. There shall be deposited into the Principal and Interest Account of the Fund (the "Principal and Interest Account") any accrued interest and any funded interest on the Warrant when sold, any paid, prepaid, and all future collections of special assessments from the District, and any balances remaining in the Construction Account when, after consultation with the project engineer and bond counsel, it is determined unlikely that any additional costs properly payable therefrom will arise.

Disbursements from the Construction Account for construction costs and the Principal and Interest Account for principal and interest payments shall be by payment voucher duly signed by the Mayor and the City Auditor.

WARRANT

In anticipation of the levy and collection of assessments and any other taxes or revenues pledged to pay for the improvements, the City herewith determines it to be in its best interests to issue the Warrant on the Fund created for the District. The City covenants that it will diligently pursue completion of the improvements, if not completed prior to the date of this resolution, and cause valid and final levy of special assessments upon all properties within the District to be benefited by the improvement therefore, in an aggregate principal amount for the improvement equal to the total cost of the improvement to benefited property as finally ascertained representing that the aggregate benefits to be derived from the making of the improvement to the properties to be assessed therefore are not less than the aggregate amount of the special assessments so required to be levied. The Warrant is hereby issued and shall be sold according to the following terms and conditions:

1. Sale – Sale of the Warrant is hereby awarded to United Community Bank, Burlington, North Dakota, on the terms and conditions set forth herein.

2. Principal Amounts, Denominations and Number – One Warrant, numbered R‑1, shall be issued on the Fund, in principal amount of $270,000.

3.
Date of Warrant – The Warrant shall be dated October 10, 2016.

4.
Maturity – The principal of the Warrant shall be payable in installments due annually on May 1 in the years and amounts set forth in Attachment 1 hereto.

5.
Type of Warrants – Single Fully Registered Definitive Warrant for the District.

6.
Optional Redemption – The installments of principal due on the Warrant are subject to prior redemption, in whole or in part, on any date at a price of par plus accrued interest to the redemption date. Not less than 30 days prior to the date specified for prepayment and redemption of any installments on the Warrant, the City will cause notice of the call thereof to be mailed to the registered owner. Upon partial redemption of the Warrant, a new Warrant will be delivered to the owner without charge, representing the remaining principal amount outstanding.

7.
Special Redemption – [Reserved].

8.
Payment – The City Auditor, hereby designated Registrar and Paying Agent, will make payment of interest and principal when due in lawful money of the United States by mailing or delivering to the respective registered owner of the Warrant a check or draft in an amount sufficient to meet principal and interest installments on the Warrant.

9.
Preparation, Execution and Delivery – The Warrant shall be printed under the supervision and at the direction of the City Auditor, executed and authenticated by the signature of the Mayor and attested to by the City Auditor and sealed and delivered to the buyer at closing upon receipt of the purchase price plus any accrued interest. The Warrant shall be reproduced in substantially the form attached hereto as Attachment 2.

10.
Interest – Each annual installment of principal of the Warrant shall bear interest from the date of the Warrant until such installment is paid at the annual rate shown opposite the respective installment on Attachment 1 hereto, which interest shall be payable semiannually on May 1 and November 1 in each year, commencing May 1, 2017; interest shall be computed on a 30-day month and 360-day year basis.

11.
Source of Payment/Security – The Warrant is payable as to principal and interest from the Fund on which it is issued, the Fund deriving its revenues from the levy and collection of special assessments against benefited property.
12.
Registration – The Warrant shall be registered as to both principal and interest and the Registrar shall establish and maintain a book of registry for the purposes of recording the names and addresses of the registered owners or assigns, the dates of such registration and the due dates and amounts for payment of principal and interest on the Warrant; and the City and the Registrar may treat the person in whose name the Warrant is registered as the absolute owner thereof, whether the Warrant is overdue or not, for the purpose of receiving payment of principal and interest and all other purposes, and shall not be affected by any notice to the contrary.

13.
Assignment – The Warrant shall be transferable by its respective registered owner or the owner's attorney duly authorized in writing upon presentation thereof to the Registrar together with a written instrument of transfer satisfactory to the Registrar duly executed by the registered owner or its attorney, and each such transfer shall be made on the book of registry and noted on the reverse of the Warrant by the Registrar and the Warrant delivered to the transferee.

14.
Additional Bonds – The City reserves the right to issue and sell additional improvement warrants or bonds, temporary or definitive, upon the Fund in such amount, if any, as may be required to pay the full cost of the related improvements or to retire any outstanding temporary improvement warrants or bonds issued thereon, and to refund such additional warrants or bonds by the issuance of one or more series of refunding improvement bonds. Kremer seconded, motion carried on a unanimous roll-call vote.

Kremer moved to authorize the auditor to sign the Refunding Improvement Bond, Series 2016 Tax Certificate, Hoover seconded, motion carried on a unanimous roll-call vote.

Cannon moved to authorize the auditor and mayor to sign the Refunding Improvement Bond, Series 2016 Closing Certificate, Kremer seconded, motion carried on a unanimous roll-call vote.

Council asked city attorney Kalli Hutchison to review the 2012 International Building Codes and 2012 International Residential Codes for addition to the city ordinance book.

Anderson moved to authorize city engineer Samson to move forward with preparing a Storm Water Management ordinance, Cannon seconded, motion carried on a unanimous roll-call vote.

Kremer moved to extend the time frame for adoption of a city Home Rule charter 30 days, Cannon seconded, motion carried on a unanimous roll-call vote.

Engineer Samson discuss the possible buyout of Kevin Meland’s property; Lot A of Olt 20 of SE1/4NW1/4, Township 155N, Range 84 W, Ward County, N.D. In order to utilize state funds for the purchase, the asking price needs to be the fair market value of the lot. Per Ward County, if the value is below what the homeowner considers fair market value, it is the responsibility of the homeowner to obtain an appraisal. State funds would cover 75% of the lot purchase and demolition. The remaining 25% would be reimbursed by the Souris River Joint Board.

Samson reported the pressure control valve in the Burlington/West River Vault has been installed and adjusted to maintain the Burlington Water Tank operating under normal conditions.

Samson reported the 10” Water Transmission Line is in for Federal Review and will likely be bid in the spring of 2017.

Samson reported power has been provided to Highlands Ranch Addition by Xcel Energy so all street lights are energized. Street lights were tested with two needing to be repaired. Ackerman-Estvold will contact Wagner Construction to schedule repairs.

At 7:30 Mayor Kabanuk opened the public hearing to act on a request by Howard Rice to replat Lots 40 and 41 of Highlands Ranch 3rd Addition to become known as Lot 1, Highlands Ranch 4th Addition to the City of Burlington. Hoover moved to approve the plat as presented, Kremer seconded, motion carried on a unanimous roll-call vote.
Diane presented the Ward County Jail contract renewal. Kremer moved to approve, Hoover seconded, motion carried on a unanimous roll-call vote.

Mayor Kabanuk appointed Jeana Rynstad to fill the vacant position on the City Planning Commission.

Mayor Kabanuk presented information on ND Cares and asked about purchasing three signs at $45.00 each. Hoover moved to approve, Cannon seconded, motion carried on a unanimous roll-call vote.

Building Permits

#780
Anasazi Builders
Single Family Dwelling

$3,341.00

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

Kremer moved to approve the final budget as presented, Hoover seconded and motion carried on a unanimous roll-call vote.

	Check #
	Payee
	Net

	18875
	Mike Burckhard
	467.00

	18876
	Verendrye Electric
	471.60

	18877
	Jack Anderson
	1,647.82

	18878
	Mary Brooks
	1,074.69

	18879
	Jayden Casavant
	1,136.81

	18880
	Keith Crabb
	1,929.92

	18881
	Diane Fugere
	1,834.49

	18882
	Anthony Pasterz
	1,678.48

	18883
	Anthony Pasterz
	501.80

	18884
	Rod Schwandt
	92.35

	18885
	Rod Schwandt
	147.76

	99871
	IRS
	3,636.85

	18886
	Mary Brooks
	113.40

	18887
	Xcel Energy
	18.28

	18888
	Jeanine Kabanuk
	150.30

	18889
	Justin Anderson
	126.36

	18891
	Jesse Cannon
	162.40

	18892
	Anthony Pasterz
	140.00

	18893
	Visa
	2,087.12

	18894
	ND Post Board
	45.00

	18895
	Jack Anderson
	1,558.17

	18896
	Mary Brooks
	1,074.69

	18897
	Mary Brooks
	184.70

	18898
	Keith Crabb
	1,929.92

	18899
	Jayden Casavant
	1,136.81

	18900
	Diane Fugere
	1,834.49

	18901
	Codie Miller
	385.40

	18902
	Anthony Pasterz
	1,678.48

	18903
	Anthony Pasterz
	401.45

	18904
	Delvin Stemen
	92.35

	18905
	Kaden Letvin Benefit Fund
	150.00

	18906
	Jeanine Kabanuk
	332.46

	18907
	Daryn Hoover
	207.79

	18908
	Jesse Cannon
	207.79

	18909
	Justin Anderson
	207.79

	18910
	NDPERS
	3,850.24

	18911
	Prudential
	9.00

	99870
	IRS
	3,831.04

	18912
	AFLAC
	358.85

	18913
	BCBS
	3,555.00

	18914
	UNUM
	80.47

	18915
	Boppre Law Firm
	2,847.50

	18916
	1 Call Septic
	6,712.05

	18917
	ACME Electric
	149.00

	18918
	Ackerman-Estvold
	18,278.75

	18919
	Best Western
	1,199.00

	18920
	Circle Sanitation
	5,304.45

	18921
	Dakota Truck & Farm
	313.02

	18922
	First Dist Health Unit
	44.00

	18923
	Gaffaneys
	94.95

	18924
	Gooseneck Implement
	67.45

	18925
	Hawkins
	45.50

	18926
	Home of Economy
	133.96

	18927
	MDU
	21.44

	18928
	Menards
	33.05

	18929
	Midco
	70.00

	18930
	Minot Daily News
	226.30

	18931
	Minot Vet Clinic
	53.00

	18933
	NAPA
	35.35

	18934
	ND Water Commission
	8,533.14

	18935
	Souris Basin Planning Comm
	1,900.64

	18937
	SRT
	733.68

	18936
	Swanston Equipment
	198.80

	18937
	US Bank
	67,517.50

	18938
	Verizon
	80.06

	18939
	Verizon
	15.02

	18940
	Xcel
	2,313.44

Respectfully submitted,

__

Diane Fugere, Auditor

Jeanine Kabanuk, Mayor
Burlington City Council Meeting 11/7/16

Present were: J Kabanuk, J Cannon, D Hoover, J Anderson, R Kremer, D Fugere, L Brooks, J Anderson, J Casavant, T Pasterz, P Samson and other members of the community.

Anderson moved to approve the October 2016 minutes, Cannon seconded, motion carried. Hoover moved to approve bills and payroll, Kremer seconded, motion carried.

Diane presented the following checks for write off due to stale date: #18450 - Gary Meyer - $6.00; #18498-Jose Magana
 - $20.00; #18557 - Dustin Chabrier -$8.85; #58560 - Lacey Walton - $11.64. Kremer moved to approve write offs, Hoover seconded, motion carried unanimously.

Samson asked permission to have appraisals done on the Meland and Skees properties. Anderson moved to approve, Kremer seconded, motion carried.

Samson presented the final payment to Wagner Construction on the Highlands Ranch SID totaling $39,443.49. Kremer moved to approve, Anderson seconded, motion carried.

Anderson moved on 2nd reading to approve: BE IT RESOLVED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON: CHAPTER 23.1 – STORM WATER MANAGEMENT DIVISION 1 GENERAL PROVISIONS

Section 23.1-1. Purpose and Policy:

a)
This chapter sets forth uniform requirements for storm water management systems within the City of Burlington and its extraterritorial jurisdiction. In the event of any conflict between the provisions of this chapter and the provisions of another applicable law, the more restrictive standard shall prevail.

b)
The objective of this chapter is to provide for adequate storm water system analysis and appropriate storm water system design as necessary to protect public and private property, water quality, and existing natural resources.

c)
The storm water management program provided for in this chapter includes all of the following elements:

1)
Regulation of development through the issuance of storm water plans and permits.

2)
Establishment of storm water management criteria for public underground storm sewers, artificial and natural open channel drainage systems, storm water detention and retention ponds, and private storm water drainage systems discharging into public system.

3)
Monitoring and compliance mechanism.

Section 23.1-2. Definitions:
For the purpose of this chapter, the following words and phrases shall have the meanings respectively ascribed to them by this section:

a)
Base flood means the flood having a one percent chance or probability of being equaled or exceeded in any given year (i.e. 100-year flood).

b)
Best management practices means measures designed to:

1)
Prevent pollutants from leaving a specific area; and

2)
Reduce or eliminate the introduction of pollutants; and

3)
Protect sensitive areas; and

4)
Prevent the interaction between precipitation and pollutants.

c)
BMPs means best management practices.

d)
Control measure means a practice or combination of practices to control soil erosion and attendant pollution, see also best management practices.

e)
Erosion means any process that wears away at the surface of the land by the action of water, wind, ice, or gravity.

f)
Extraterritorial jurisdiction means the area outside of the City limits over which the zoning authority of the City may be extended under state law, and over which it has in fact been extended by ordinance.

g)
Flood fringe means that portion of the flood plain outside of the floodway.

h)
Flood plain means the areas adjoining a water course or water basin that have been or may be covered by a base flood.

i)
Floodway means the channel of the water course, the bed of water basins, and those portions of the adjoining flood plains that are reasonably required to carry and discharge floodwater and provide water storage during a bases flood.

j)
Hydric soils means soils that are saturated, flooded, or covered by water long enough during the growing season to develop anaerobic conditions in the upper part of the soil profile. These soils, under natural conditions, are either saturated or inundated long enough during the growing season to support the growth and reproduction of hydrophytic vegetation.

k)
Hydrophytic vegetation means macrophytic plant life growing in water, soil, or on a substrate that is at least periodically deficient in oxygen as a result of excessive water content.

l)
Land Disturbing Activity means any manmade change of the land surface including removing vegetative cover, excavating, filling, grading, mining, dredging, and drilling, but not including agricultural activities such as planting, growing, cultivating and harvesting of crops, growing and tending of gardens, and harvesting trees.

m)
Local detention means detention provided to serve only the developing area in question and no areas outside of the development boundaries.

n)
Lowest floor means lowest floor of the lowest enclosed area, and includes a basement. An unfinished or flood resistant enclosure, usable solely for parking of vehicles, building access or storage, in an area other than a basement area, is not considered a building’s lowest floor, provided that such enclosure is not built so as to render the structure in violation of the applicable non-elevation design.

o)
Outlet means any discharge point from a watershed including storm sewers and combined sewer overflows into a watercourse, pond, ditch, lake or other body of surface or groundwater.

p)
Person means any individual, corporation, partnership or any other entity, public or private, capable of owning, occupying, or developing land.

q)
Retention facility means a natural or manmade structure that provides for the storage of all or a portion of storm water runoff by means of creating a permanent pool of water (e.g., wet pond).

r)
Runoff means the precipitation, water flowing over the ground surface and into open channels, underground storm sewers, and detention or retention ponds. Sediment means solid material or organic material that, in suspension, is being transported or has been moved by air, water, gravity, or ice, and deposited at another location.

s)
Site means the area included in the legal description of the parcel of land on which storm water alteration activities, either projected or ongoing, require the submission and approval of a storm water management plan pursuant to Section 23.1-21.

t)
Storm sewer means a pipe or conduit for carrying storm waters, surface runoff, street and wash waters, and drainage, excluding sewage and industrial wastes.

u)
Storm water alteration activities mean activities which, either while being conducted, or upon completion, or both, will result in one or more of the following:

1)
An increase in the flow or discharge, per unit of time, of storm water from a given property.

2)
Degradation of storm runoff water quality.

3)
Restrictions of flow in any storm sewer system, open ditch or natural channel, storm water easement, water body, or wetland outlet.

Some examples of storm water alteration activities include the stripping of vegetation from land preparatory to performing cut or fill operations thereon; building roads and parking lots; and altering the grade pf and to increase the pitch thereof.

v)
Storm water detention means the temporary storage of storm water runoff in ponds, parking lots, depressed grassy areas, roof tops, buried underground tanks, etc., used to delay and attenuate flow and for future or controlled release.

w)
Storm water management permit means a permit issued by the City pursuant to Division 3.

x)
Storm water management plan means a document provided for in Division 2.

y)
Storm water management system means physical facilities that collect, store, attenuate, convey, and treat storm water runoff. These facilities normally include detention and retention facilities, streets, storm sewers, inlets, open channels, and special structures, such as inlets, manholes, and energy dissipaters.

z)
Storm water retention means storage designed to eliminate or reduce the magnitude of subsequent surface discharge. Wet ponds are the most common type of retention storage (though wet ponds may also be used for detention storage).

aa)
Structure means anything manufactured, constructed, or erected which is normally attached to or positioned on land, including portable and permanent structures, earthen structures, roads, parking, and paved storage areas.

bb)
Watercourse means the natural path for the flow of water where there is sufficient natural and accustomed runoff to form and maintain a distinct and defined channel, or an open channel facility that has been constructed for such purpose. This shall include any easements which have been obtained for the purposes of runoff conveyance.

cc)
Watershed Master Plan means a plan that a professional engineer formulates to manage storm water runoff for a large watershed or drainage basin (refer to Section 23.1-45, Subsection 3, for examples). It typically addresses such subjects as characterization of the existing and future site development, land uses and grading plan, peak flow rates of runoff, flow duration, runoff volumes for various return frequencies, locations, criteria and sizes of detention or retention ponds and conveyances, runoff control features, land parcels, easement, locations, opinions of probable costs, measures to enhance runoff quality, salient regulations and how the plan addresses them, and consistency with secondary objectives such as public recreation, aesthetics, public safety, and groundwater recharge. This plan is either included as an integral part of a Storm Water Management Plan or it may be developed by the City Engineer to establish compliance criteria to regulate land development activities within a given watershed, provided the plan is reviewed and approved by the City Council after allowing public comment.

dd)
Wet pond means a retention facility which includes a permanent pool of water used for the purposes of providing for the treatment of storm water runoff.

ee)
Wetlands means lands transitional between terrestrial and aquatic systems where the water table is usually at or near the surface or when the land is covered by shallow water. Lands which meet all the following criteria are deemed to be wetlands: 1)
They are comprised predominately of hydric soils. 2)
They are inundated and saturated by the surface or groundwater at a frequency and duration sufficient to support a prevalence of hydrophytic vegetation typically adapted for life in saturated soil conditions.

3)
They exhibit a prevalence of hydrophytic vegetation under normal circumstances.

Section 23.1-3. Scope of Chapter: This chapter shall apply within the corporate limits of the City and its extraterritorial Jurisdiction.

Section 23.1-4. Waiver: The City Engineer, with City Council approval, may waive any requirement of this chapter upon making a finding that compliance with the requirement will involve an unnecessary hardship, and the waiver of such requirement is not contrary to the objectives in Section 23.1-1. The City Engineer’s waiver and finding shall be in writing and a copy of the written waiver and finding shall be maintained in the City's and City Engineer’s files. The City Engineer may impose conditions upon any waiver. For example, the City Engineer may require such dedication or construction, or agreement to dedicate of construct, as may be necessary to adequately meet the said standards and requirements. Any condition imposed upon a waiver by the City Engineer shall be in writing and a copy of the conditions shall be maintained in the City's and City Engineer’s file.

Section 23.1-5. Mitigation Measures During Construction Activities:

a)
Construction activities must comply with all of the following requirements (without regard as to whether such activities are specifically addressed by, or within the scope of, a storm water management plan or storm water management permit):

b)
Water may not be discharged in a manner that causes erosion, sedimentation, or flooding on the site, on downstream, properties, in the receiving channels, or any wetland. Consequently, water pumped from the site shall be treated by temporary sedimentation basins, grit chambers, sand filters, upflow chambers, hydro-cyclones, soil concentrators, or other appropriate controls as may be necessary to that end;
c)
Waste and unused building materials (including garbage, debris, cleaning wastes, wastewater, petroleum based products, paints, toxic materials, or other hazardous materials) shall be properly contained on site, then properly disposed of offsite and shall not be allowed to be carried by runoff into a receiving channel, storm sewer system, or wetland;
d)
A construction site shall have roads, access drives and parking areas of sufficient
width, length and surfacing to prevent sediment from being tracked onto public or private roadways. Any material placed by vehicles or other construction equipment on a public or private road shall be removed (not by flushing) within twenty-four hours;

e)
The construction contractor, including the general contractor and all subcontractors, shall be required to control oil and fuel spills and chemical discharges to prevent such spills or discharges from entering any
watercourse, sump, sewer system, water body, or wetland;

f)
To the extent not already addressed in the foregoing paragraphs, construction operations must include erosion and sedimentation control measures meeting accepted design criteria.

g)
Any additional Federal, State, local or other regulatory requirements including, but not limited it: North Dakota Pollution Discharge Elimination System (NDPDES) General Permit.

h)
Any additional project specific requirements deemed necessary by the City Engineer.

Section 23.1-6. Containing or Degrading Storm Waters Prohibited:

No person shall dispose of:

a)
Fertilizer, or other substances which can degrade the quality of storm waters, such as, chemicals (fertilizers, herbicides, pesticides, etc.), or petroleum based products (gasoline, oil, fuels, solvents, paints, etc.); or

b)
Grass clippings, leaves, or other vegetative materials, on impervious surfaces or within storm drainage systems, natural or manmade watercourses, wetlands, or wetland buffer areas, except as may be incidental to ordinary mowing or weed control within such areas.

DIVISION 2 STORM WATER MANAGEMENT PLAN SUBDIVISION A --- IN GENERAL

Section 23.1-21. Storm Water Management Plan; When Required; Exceptions:

a)
Submission and approval of a storm water management plan shall be required for premises prior to undertaking any storm water alteration activities thereon, or prior to final plat approval of a subdivision thereof, whichever is earlier. Subsection (a) shall not apply to any of the following:

1)
Storm water alteration activities on any part of a subdivision that is included in a plat that has been approved by the City Council and recorded with the County Recorder on or before the effective date of this chapter;

2)
Storm water alteration activities on individual lots or properties located within a subdivision or plat for which a Storm Water Management Plan has already been approved or in areas included within a Watershed Master Plan area, unless additional impervious area is added or grading activities modify the location of storm water discharge points;

3)
Storm water alteration activities involving the construction of a single-family or a two-family dwelling, as long as such construction affects less than one acre of land;

4)
Storm water alteration activities on a parcel for which a building permit has been approved on or before the effective date of this chapter;

5)
Any utility service line installations affecting less than one acre; or

6)
Emergency work to protect life, limb, or property.

7)
Activities which the City Engineer determines will only have a de minimus effect on the amount of storm water flow, the quality of storm water flow, and the capacity of any existing or planned storm water system. In making such determination the City Engineer shall examine not only the particular activities being considered for de minimus treatment, but also the cumulative effect of all
other similar and related activities reasonably likely to occur in the future. The applicant shall provide a technical memo with backup data to demonstrate the de minimus effect.

b)
A Storm Water Permit may still be required for any of the activities listed in subsection (a) as determined by the City Engineer.

c)
No person shall engage in storm water acceleration or alteration activities if approval of a storm water management plan in respect to such activities is required under subsection (a), unless such approval is excused under subsection (b).

Section 23.1-22. Application; Application Fee; Application Review Process:

a)
A written application for approval of a storm water management plan shall be filed with the City.

b)
Two sets of legible printed copies and one digital copy (pdf) of the drawings, report and any additional required information shall be submitted. Plans shall be prepared to a scale appropriate to the site of the project and suitable for performing the review.

c)
The application shall be accompanied by a processing and approval fee. In the case of complex applications or regional storm water facilities, which require additional staff review time, a secondary fee schedule will be used. Fees under this subsection shall be established by the City Council.

d)
The City, based on the City Engineer's recommendation, shall approve, approve with conditions, or deny the application for approval of the storm water management plan. Any approval, approval with conditions, or denial of the storm water management plan shall be in writing.

e)
In passing judgment on a proposed storm water management plan, the City Engineer shall consider the fidelity of the plan to the principles and procedures set forth in Subdivision B.

Section 23.1-23. Conditional Approval of a Storm Water Management Plan:

A conditional approval of a storm water management plan as authorized by Section 23.1-22(d) may include one or more of the following conditions:

a)
The posting of security, such as a bond, to ensure the timely and sequentially correct performance of particular activities contemplated by the plan.

b)
The acquisition, dedication, or conveyance to the City of Burlington (or any combination of these) of certain lands or easements, or interests therein.

c)
The payment or provision of security for future payment of an in-lieu fee.

Section 23.1-24. Storm Water Management Plan --- Components:

A storm water management plan shall contain as much of the following data, elements, and sub-elements as the City Engineer shall require:

a)
Existing condition site plan including any immediately adjacent areas, showing:

1)
Name, address, phone number, and email of the applicant and engineer; North Arrow;

2)
Scale (plan view drawn at 1” = 50’ or larger scale);

3)
The section, township, and range of the project site and the location of the tract by an insert or other map at a scale sufficient to clearly identify the location of the property and giving such information as the lot and block number, street address, the names and number of adjoining rods, railroads, utilities, subdivisions, towns, and districts or other defining landmarks;

4)
The existing topography with a contour interval appropriate to the topography of
the land, but in no case having a contour interval greater than two feet. All elevations must be provided in NGVD 1988 datum and noted as such on that map;

5)
A watershed boundary map illustrating the project site location as a sub watershed within the watershed of the larger or major drainage basin;

6)
A delineation of streams, rivers, public waters and the presence or absence of wetlands located on and immediately adjacent to the site, including depth of water, a general description of vegetative cover found within the site, a statement of general water quality, if applicable, and any classifications given to the water body by state or federal agencies;

7)
The location and dimensions of existing storm water drainage systems and the natural drainage patters on and immediately adjacent to the site delineating in which direction and at what rate storm water is conveyed from the site, identifying the receiving stream, river, public ditch, or wetland, and setting forth those areas of the unaltered site where storm water collects or passes;

8)
A description of the soils on the site, including a map indicating soil types if the
areas to be disturbed, containing information on the suitability of the soils for the type of development proposed, potential for erosion, the type of storm water management system proposed, and any remedial steps to be taken by the developed or their contractor to render the soils suitable;

9)
A depiction of the current extent of vegetative cover and a clear delineation of any vegetation proposed for removal;

10)
A description or indication of the current land use of the area in which the site is
located;

11)
A depiction of the 10-year and 100-year floodplains (base flood), flood
fringes, and floodways, including water surface elevations shown in NGVD88 datum (noted as such on that drawing), and floodplain easements; and

b)
Construction site plan showing:

1)
Location and dimensions of all proposed land disturbing activities and any phasing or scheduling of those activities;

2)
Approximate locations of all temporary soil or dirt stockpile areas;

3)
Location and description of all construction site erosion control measures necessary to meet the requirements of this ordinance;

4)
A schedule of anticipated starting and completion dates for each land disturbing activity, including the installation of construction site erosion control measures needed to meet the requirements of this ordinance; and

5)
Provisions for maintaining the construction site erosion control measures prior to, during, and after construction.

c)
Final site plan on the same scale as the map of existing conditions showing:

1)
The proposed final grading plan shown at contours at the same interval as the existing conditions or as required to clearly indicate the relationship of the proposed changes to existing topography and remaining features, and showing rear yard grading in sufficient detail to determine the direction of rear and side yard drainage from each parcel;

2)
A drainage plan of the developed site delineating the direction and at what rate storm water runoff will be conveyed from the site, delineating the direction of flow from the rear and side yard of each parcel, and setting forth
the area of the site where storm water will be collected:

3)
The proposed size, alignment, and intended use of any structures to be erected on the site;

4)
A clear delineation and tabulation of all areas which shall be paved or surfaced, including a description of the surfacing material to be used;

5)
A delineation of easements provided for drainage, including areas of flow or detention inundated in the 100-year storm event, the corresponding water
surface elevations, recorded easements provided for access to inspect and maintain storm water management facilities, off-site flow easements (upstream and downstream), as well as any City or FEMA designated floodplains;

6)
A depiction of the 10-year and 100-year floodplains (base flood), flood fringes, any floodways, including water surface elevation shown in NGVD88 datum (noted as such on the drawing), any floodplain easements; and

7)
Any other information pertinent to the particular project which, in the opinion of the application, is necessary for the review of the project.

8)
Any other information pertinent to the particular project which, in the opinion of the applicant, is necessary for the review of the project.

d)
A narrative analysis discussing:

1)
Pre and post development hydrologic and hydraulic analysis;

2)
Erosion and sedimentation control during and after construction;

3)
Protective measures for proposed and existing structures, and water quality concerns;

4)
Feasibility of on-site infiltration o reduce runoff volume an address water quality
concerns;

5)
A discussion as to how the storm water management plan applies or observes the principles and procedures set forth in Subdivision B;

6)
Planned maintenance;

7)
Maintenance agreement;

8)
Certification by Professional Engineer; and

9)
Compliance with City ordinances.

e)
An operations and maintenance plan including:

1)
An inspection schedule for all storm water management facilities, acknowledging the City’s right to inspect all storm water management facilities;

2)
Description of and schedule for regular maintenance;

3)
Criteria for determining the need for non-regular maintenance;

4)
Clear definition of the party responsible for inspection and maintenance;

5)
A letter of acknowledgment or maintenance agreement signed by the developer or agent who will perform the planned maintenance activities;

6)
Discussion of access consideration for all permanent storm water management facilities; and

7)
A signed agreement acknowledging the developer’s responsibility to provide final grading plans to all property owners in the development.

Section 23.1-25. Sign-Off by Professional Engineer:

A storm water management plan, including all maps, drawings, specifications, narrative analyses or reports, and computations must be submitted under the seal and signature of a Professional Engineer registered in the State of North Dakota.

SUBDIVISION B – PRINCIPLES AND PRACTICES

Section 23.1-41. Planning Preferences:

The narrative analysis component of the storm water management plan shall discuss whether the plan incorporates the following preferences in storm water management and control, or why such preferences were deemed to be not appropriate.

This narrative shall include:

a)
The natural infiltration of precipitation and runoff on-site, if suitable soil and geological conditions are available, using to that purpose as much natural or vegetated area on the site as possible, while minimizing impervious surfaces, and directing runoff to vegetated areas rather than onto adjoining streets, storm sewers
and ditches.

b)
The use of natural topography and land cover such as wetlands, ponds, natural swales and
depressions as they exist before development to the degree that they can accommodate the
additional water flow without compromising the integrity or quality of these natural features.

c)
The use of storm water detention facilities.

d)
The use of storm water retention facilities.

Section 23.1-42. Capacity Considerations:

The storm water management plan shall:

a)
Analyze the hydraulic capacities of downstream natural channels, reaches, storm sewer
systems, and streets, in order to determine whether they have sufficient conveyance capacity to receive and accommodate post-development runoff discharges and volumes without causing: 1)
Channel erosion; 2) Increased property damage; or 3)
Any increase in the established base flood plain elevation.

b)
Analyze the adequacy of any outlet used as a discharge point.

c)
Satisfy the requirement that in no circumstances shall the developed peak flow exceed the existing peak flow for the 2-, 5-, 10-, and 100-year, 24-hour storm events and the 100-year, 10-day snowmelt event, except where the City has provided sufficient downstream flood detention facilities for the development or redevelopment area’s proposed land use
and area of impervious (As determined by the City Engineer). For projects located within
the contributing drainage area to a regional detention facility, this requirement of no
increase in peak flow is applicable until regional detention ponds are constructed.

d)
Satisfy the requirement that hydrologic analysis performed to calculate peak flow must utilize the Soil Conservation Service, or SCS, (now Natural Resources Conservation Services, or NRCS) methodology, the NRCS Type II storm distribution, and precipitation values published in the National Oceanographic and Atmospheric Administration (NOAA) Atlas 14, Volume 8, unless otherwise specified by the City Engineer.

e)
Consider the feasibility of infiltrating or otherwise retaining a volume equivalent to one inch of runoff from the project impervious area in situations where downstream volume capacity issues exist (as determined by the City Engineer). If determined to be infeasible, the rationale shall be presented in the narrative.

Section 23.1-43. Water Quality Considerations:

The storm water management plan shall satisfy the following requirements for water quality:

a)
Pre-treatment of all temporary off-site discharges during construction.

b)
Implementation of all applicable erosion and sediment control devices and practices

c)
Treatment of the first one inch of runoff from the project’s impervious area for new development. The City encourages developers to use the following methods to achieve water quality goals, in order of decreasing preference: 1)
Infiltration (or other abstraction); 2) Filtration; 3) Extended detention

Section 23.1-44. Floodplain Considerations:

The storm water management plan must comply with applicable floodplain management criteria, which include:

a)
Requirements included in the City Zoning Ordinance for areas shown on:

1)
The City flood insurance rate maps (FIRMs), and

2)
Federal Emergency Management Agency (FEMA) FIRMs.

b)
The requirement of at least one foot of clearance (Freeboard) between the lowest floor of
a structure and the 100-year flood elevation of all adjacent storm water management facilities, including;

c)
Requirements for projects near the following water bodies (or as determined by the City Engineer):

- Mouse (Souris) River

- DesLacs River

This includes the requirement that the lowest floor of structures for all new plats must be higher than one (1) foot above the established floodplains. A FEMA National Flood Insurance Program Elevation Certificate shall be submitted prior to occupancy.

d)
The Ward County Floodplain Zoning Ordinance, if the parcel is within the extraterritorial jurisdiction and/or discharges onto property outside the extraterritorial jurisdiction.

Section 23.1-45. Operation, Maintenance, and Inspection Considerations:

Insofar as a storm water management plan calls for permanent improvements on private property which are part of a storm water management system, due regard shall be paid to:

a)
The desirability of a design which minimizes the need for maintenance (design considerations are included in the Storm Water Design Standards Manual).

b)
The right of the City and the City Engineer to inspect such improvements from time to time and, to that end, the need of a legal right of access to them, such as by easements or other property interests.

c)
The City’s preference for a design which minimizes the extent to which storm water management facilities are located on private lots when regional detention is available.

d)
The City’s requirement that developers provide final grading plans to all property owners following completion of the project.

e)
The right of the City to require a developer’s agreement for maintenance, based upon review of the operation and maintenance plan included in the storm water management plan submitted by the developer. The developer’s agreement specifies the authority of the City should the developer fail to fulfill the agreed-upon operation, inspection, and maintenance responsibilities.

Section 23.1-46. Construction Plans and Specification.

When the construction of improvements called for in a storm water management plan are of sufficient magnitude and consequences to, in his judgment, so warrant, the City Engineer shall require that such plan include a drawing or drawings delineating the erosions and sedimentation management plan, including details of silt fences, storm drain inlet protection, erosion control facilities and other BMP’s. In addition, the construction specification shall contain technical provision describing erosion, sedimentation, and water control requirements to be utilized during maintenance of the BMP’s. See Section 23.1-41.

Section 23.1-47. Other Standards:

In the event that other standards, either state or federal, apply to matters within the scope of this subdivision, the more restrictive, or more restrictive, as the case may be, standard shall apply.

Section 23.1-48. Phasing Allowed:

On a case by case basis, and in the interest of the economy and practicality, the City may allow a storm water management plan to be submitted and approved in phases, which such interim storm water alteration activities being performed in the interim between phases as allowed or required in the plan itself.

Section 23.1-49. Plan-Specific Enforcement Mechanisms:

On a case by case basis, the City may require enforcement mechanisms specific to a particular storm water management plan, which may include without limitation any of the following:

a)
The posting of security such as a performance bond, cash bond or letter of credit.

b)
The use of the storm water management permit system provided for in Division 3.

c)
The filing of a special assessment petition with the City to guarantee construction of storm water management facilities.

d)
The withholding of building permits until the facilities are completed or otherwise guaranteed.

SUBDIVISION C – PERFORMANCE Section 23.1-61. Storm Water Management Plan Compliance:

a)
No person having the authority to do otherwise shall perform, or allow the performance, of acts which are contrary to or inconsistent with an approved storm water management plan, or fail to perform in good faith acts required by the plan.
b)
Modifications to the storm water management design or changes to the development type or intensity made subsequent to the approval of the storm water management plan may require resubmittal to the City if those modifications prevent compliance with the principles and practices listed in Subdivision B of this ordinance.
c)
An approved storm water management plan shall be considered a covenant running with the land, enforceable by injunctive action or otherwise by the City of Burlington, or by persons directly affected by its performance or non-performance, or the public generally. The presence of this civil remedy shall not be construed as precluding a criminal remedy under subsection (a) or otherwise.
Section 23.1-62. Compliance with Other Requirements:

The contents of an approved storm water management plan shall not be construed as purporting to excuse:

a)
Requirements imposed elsewhere in this Zoning Ordinance or in the City of Burlington Code of Ordinances; and b) The obtaining of required permits from other governmental agencies having any jurisdictional authority over the work to be performed. (Typically, such agencies would include, but not limited to the Ward County Water Resource District, the Ward County Engineer’s Office, the State Water Commission and State Engineer’s Office, the North Dakota State Department of Transportation, the State Health Department, the State Historical Preservation Office, the U.S. Army Corps of Engineers, the U.S. Environmental
Protection Agency, Federal Emergency Management Agency, and possible others not listed here.)

Section 23.1-63. As-Built Plan:

Upon completion of all work under an approved storm water management plan, or more frequently as prescribed in the plan itself, the person or persons acting under the authority of such plan shall file with the City and City Engineer an “as-built” survey (i.e., Record Drawings) to document the final condition of the site. The as-built survey must include the 100-year floodplain (including the 100-year water surface elevation), floodplain easements, and easements provided for maintenance of storm water management facilities. The developer must provide the City with evidence that the maintenance easements have been recorded at the County. The as-built survey must be certified by a profession engineer, and the developer must submit the survey to the City Engineer. The as-built survey must be accompanied by an updated storm water management plan and include a certified statement from the professional engineer confirming that:

a)
All storm water management facilities were constructed as identified in the approved storm water management plan; and

b)
All field modifications have been reviewed and approved by the professional engineer such that the modified facilities will meet the requirements of the approved storm water management plan. Calculations or backup data shall be provided for any modifications to the original plan.

Section 23.1-64. Right of Inspection and Access: The City and City Engineer shall have the right of access, including the right of entry, and the right of inspection of all work being performed pursuant to a storm water management plan, and thereafter shall continue to exercise such rights to the extent so provided in the plan itself.

Section 23.1-65. Amendment of Storm Water Management Plan: a) The City of Burlington and any person subject to the obligations imposed by an
approved storm water management plan may amend the plan at any time by written agreement. b) The City of Burlington, pursuant to its reserved police powers, may unilaterally, after it has provided reasonable notice and an opportunity to be heard, amend an approved storm water management plan if it initially attempts in good faith to achieve such amendment pursuant to subsection (a) and is unable to do so, and provided that the amendment is designed and intended to protect the public interest and does not impose undue burdens upon any private party who may have relied to its detriment upon the approved plan. Kremer seconded, motion carried unanimously.

Diane presented building inspector, Rod Schwandt’s proposed building permit fee increase. Kremer moved to approve on 1st reading: BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON :

ISSUANCE OF BUILDING PERMITS Section 7-402. Fees: No permit shall be issued until the fee prescribed in this section shall have been paid; nor shall an amendment to a permit be approved until the additional fee, if any, due to an increase in the estimated costs of the building structure shall have been paid.

(1) For a permit for constructing a building or structure or addition thereto the fee shall be no less than $10.00 for $1000 or less value, plus as additional $3.00 for each thousand dollars or fraction thereof of the cost of constructing such building or addition. The cost of construction shall be computed by applying the following schedule to the appropriate areas of the building or addition being constructed.

Main Floor

$140 per sq ft

Detached Garage $40 per sq ft

2nd Floor

$80 per sq ft

Attached Garage $55 per sq f5

Finished basement
 $80 per sq ft

Deck $ 30 per sq ft

Unfinished basement
 $40 per sq ft

Crawlspace $40 per sq ft

Fireplace

 $3000 each

Hoover seconded, motion carried unanimously.

Council reviewed a plat from Christ & Lori Vanwinkle to replat Lots 1 & 2 of Country Club Acres Subdivision, Section 18, Township 155 North, Range 83 West. Kremer moved to approve, Hoover seconded, motion carried on a unanimous vote.

Anderson moved to approve on 1st reading:

BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON :

ARTICLE XXVI. Section 18-2601. Flood-Protection Requirements-Terms Not Defined Elsewhere is the Zoning Ordinance: IV. SPECIFIC STANDARDS: In all areas of special flood hazards where base flood elevation data have been provided as set forth in Section 18-2601.(9), the following provisions are required:

(1) Residential Construction: New construction and substantial improvement of any residential structure shall have the lowest floor, including basement, elevated three (3) feet above the base flood elevation.

Non residential Construction: New construction and substantial improvement of any commercial, industrial or other nonresidential structure shall either have the lowest floor, including basement, elevated three feet above the base flood elevation; or together with attendant utility and sanitary facilities shall:

 (3) Manufactured Homes: Manufactured homes shall be anchored in accordance with Section 18-2602 1.1(B).

All manufactured homes or those to be substantially improved shall be elevated on a permanent foundation such that the lowest floor of the manufactured home is at or three (3) feet above the base flood elevation and is securely anchored to an adequately anchored foundation system. Kremer seconded, motion carried on a unanimous roll-call vote.

Kremer moved to approve on 1st reading: BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON: CHAPTER 4 Officers - Powers, Duties and Compensation

Section 4-104. Term of Appointive Officers: The term of all appointive officers shall be for four two years, and until their successors are appointed and qualified. The term of each appointed officer shall commence on the first day of July. The city assessor shall be the Director of Tax Equalization from the County of Ward, State of North Dakota.

Section 4-107. Form of Oath: The form of the oath for elected or appointed officers of the City of Burlington shall be: I, _______________, do solemnly swear that I will support the Constitution of the United States, the Constitution of the State of North Dakota, that I will faithfully, discharge the duties of the office of ______________According to the best of my abilities, so help me God, (under pains and penalties of perjury). Subscribed and sworn to before me this ____ day of ______, 19___.

Section 4-108. Bond of Municipal Officers Section 4-108 Definitions.

In this chapter, unless the context otherwise requires:

1. "Blanket bond" means a bond that covers collectively all public employees and public officials without the necessity of scheduling names or positions as a part of the bond, and a bond whereby new public employees and new public officials entering employment or office during the period of the bond are automatically included without notice to the fund.

2. "Fund" means the state bonding fund.

3. "International peace garden" means an entity located upon the international boundary line between the United States and Canada used and maintained as a memorial to commemorate the long-existing relationship of peace and good will between the people and the governments of the United States and Canada and to further

international peace among the nations of the world.

4. "Political subdivision" means a county, township, park district, school district, city, and any other unit of local government which is created either by statute or by the Constitution of North Dakota for local government or other public purposes.

5. "Public employee" means an individual employed by a state agency or any political subdivision, an officer or employee eligible under section 57-15-56, an employee under section 61-16.1-05, and an officer or employee of an international peace garden. "Public employee" does not include an individual employed by an occupational

and professional board or commission under title 43 or by the state bar association.

6. "Public official" means an elected or appointed officer or deputy of a state agency or a political subdivision, except for an officer of an occupational and professional board or commission under title 43 or of the state bar association.

7. "State agency" means a state board, bureau, commission, department, agency, industry, and institution and the international peace garden.

4-108.1 Condition of bond created by chapter - Limitation.

Unless otherwise provided, the bond provided under this chapter is a blanket bond. The blanket bond is a fidelity bond. The blanket bond is conditioned on the public employee or public official, as principal, rendering a true account of all moneys and property possessed as a public employee or public official, and delivering the money or the property as required by law. The provisions of this chapter and of any statute requiring a bond constitute the bond of each public official and public employee for the purposes of any law of this state requiring the bond and constitute the entire contract between the fund and a state agency or a political subdivision as the obligee for the bond.

4-108.2 Coverage.

The amount of coverage afforded to each state agency or political subdivision must be determined by the commissioner based upon the amount of money or property handled and the opportunity for defalcation but the amount must at least equal the amount of money or property actually handled or ten thousand dollars, whichever is less. The coverage may be greater than but not less than the amount required by law or determined under law for a position. The coverage for a state legislative or judicial branch agency, however, may be determined by the legislative council or supreme court, respectively. Notwithstanding any other provision of law, the commissioner may issue bonds in such amounts as the commissioner determines necessary to carry out the purposes of the fund and, in determining the amount of coverage to be offered, the commissioner may consider the reserves necessary to pay the bonds and for all other necessary costs or expenses to carry out the purposes of the fund.

4-108.3 Review of coverage by auditor.

When conducting an audit examination of a state agency or political subdivision, the auditor shall evaluate the blanket bond coverage and, if necessary, the auditor shall include recommendations for changes in the amount of that coverage in the auditor's report.

4-108.4 Premiums - Amount to whom paid - Minimum.

The commissioner shall determine the premium for a blanket bond. Each state agency and political subdivision shall pay the premium in advance to the fund and the premiums collected must be kept in the fund. The minimum premium for each bond must be two dollars and fifty cents per public employee per year. Payments must be made for one year or for a longer term as prescribed by the commissioner. The premiums referred to in this section must be waived until the reserve fund of the state bonding fund has been depleted below the sum of two million dollars. The collection of premiums must be resumed on the bonds, at the rates provided under

this section, whenever the reserve fund is depleted below the sum of two million dollars. The premiums must continue to be collected until the reserve fund reaches a total of three million dollars, at which time all premiums must again be waived until the reserve fund has been depleted below the sum of two million dollars.

4-108.5 Automatic insurance of state and political subdivisions.

1. Each state agency and each political subdivision shall apply to be bonded in the fund no less often than on a biennial basis or when a change in coverage is requested, whichever occurs first. Unless an application is denied within sixty days from the date it is received by the commissioner, the application will be deemed approved and bond coverage in force. If a bond is in the discretion of the state agency or political subdivision and a bond is not requested, the state agency or political subdivision is exempt from this section.

2. The application must include a requested amount of bond coverage based on the amount of money and property handled and the opportunity for defalcation and any other condition imposed by law and list twenty-five percent of the money in control of the public officials or employees for which the bond is requested for the preceding year based on the total monthly balances. In addition, the application must include any information requested by the commissioner to determine the amount of money and property handled and the opportunity for defalcation, including the procedure used to determine the amount of bond requested, revenues for the last budget period by type, expenditures for the last budget period by type, the number of people that handle

money, any portion of the last audit, and any financial procedures.

4-108.6 Default of public employees or public officials - Limitation on filing of

claims against fund. Within sixty days after the discovery of any default or wrongful act on the part of any public employee or public official for which the fund is or may become liable, the state auditor, county auditor, city auditor, township clerk, or business manager of the school district; the treasurer of the state or state agency or political subdivision if the defaulting officer is the auditor or clerk of the state or state agency or political subdivision; and any other officer having supervision of a defaulting public employee or public official shall file a claim with the commissioner against the fund. Any person injured by a default or wrongful act may present the claim to the commissioner within sixty days after the discovery of such default or wrongful act. If a claim is not filed within the time limited by this section, the claim is waived. A claim filed under this section must contain an abstract of the facts upon which the claim is based and must be verified by the claimant or by someone in the claimant's behalf. The claim and all papers relating to the claim must remain on file with the commissioner.

4-108.7 Commissioner to notify state auditor of default of public employee or public official - Duty of state auditor. If any public employee or public official defaults or creates a liability against the fund, the commissioner shall notify the state auditor. The state auditor shall investigate, or cause to be investigated, the accounts of the public employee or public official and file a report with the commissioner stating any amount due from the fund because of the default or wrongful act. For these services, the auditor or investigating firm must be paid out of the fund all reasonable costs incurred.

4-108.8 Suit by party injured by default of public employee or public official - Subrogation - Right of appeal.

A person injured by the default or wrongful act of any public employee or public official may sue the public employee or public official. To effect recovery from the fund, that person must join the fund as codefendant. A judgment must be obtained against the public employee or public official to create liability upon the bond. If the judgment is obtained against the public employee or public official, the judgment must specify that to the extent to which the fund is liable upon the bond of the public employee or public official, the judgment must be paid out of any money in the fund or that which may accrue to the fund. If the judgment is paid out of the fund, the fund has a right to recover and is subrogated to the right of the judgment creditor to recover against the public employee or public official. The commissioner may act for the fund in all proceedings to enforce the right of subrogation and may appeal from an order or judgment against the fund the same as other parties to civil actions.

Nothing in this chapter prohibits a state agency or political subdivision from purchasing a bond issued by a duly authorized surety company in addition to the bond provided by the fund. A state agency or political subdivision that purchases an additional bond shall file evidence of that bond with the commissioner. Cannon seconded, motion carried on a unanimous roll-call vote.

Anderson moved to approve on 1st reading: BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON : CITY ENGINEER Section 4-702. Duties: It shall be the duty of the city engineer: (1) To make all surveys, profiles, plans, plats and estimates required by the mayor or the city council. He shall keep an office in the City of Burlington wherein he shall carefully preserve all surveys, profiles, plans, plats, and estimates made by him for the city. Such surveys, profiles, plans, plats and estimates shall be open to the inspection of all persons interested and shall be delivered by the engineer at the expiration of his term of office to his successor or to the governing body of the city. Hoover seconded, motion carried on a unanimous roll-call vote.

Hoover moved to approve on 1st reading: BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON : CHIEF OF POLICE Section 4-1003. Act As Animal Warden: It shall be the duty of the Chief of Police to act as the city animal warden, to enforce all licenses dealing with animals in the city. Cannon seconded, motion carried unanimously.

Cannon moved to approve on 1st reading: BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON: Section 4-1101. Duties: The municipal judge shall perform all the duties prescribed by law and the ordinances of the City of Burlington. It shall be his duty and he shall have the powers:

(1) To hear, try and determine all offenses against the ordinances of the City of Burlington. He shall have exclusive jurisdiction to hear, try and determine such cases.

Section 4-1102. Sentence Imposed: The municipal judge may, in his discretion, upon the conviction of any person for any offense against any ordinances of the City of Burlington, provided no other penalty is provided by ordinance, impose a sentence of not to exceed thirty days in the city jail or county jail, and a fine not to exceed $1500.00 and costs, provided that such fine and costs together shall not total more than $1500.00, or both such fine and imprisonment. Anderson seconded, motion carried on unanimous roll-call vote.

Anderson moved to approve on 1st reading: BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON: Section 4. PUBLIC WORKS DIRECTOR & APPRENTICE/MAINTENANCE. Kremer seconded, motion carried on a unanimous roll-call vote.

Kremer moved to approve on 1st reading: BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON: CHAPTER 5 FINANCES Section 5-101. Requisition: Each department shall from time to time make requisition to the City on the requisition form provided, for the materials, supplies and equipment required for the operation of the department.

Section 5-102. Bids: Where the cost for any purchase or construction project is $2000.00 or more, bids shall be solicited by notice in the official newspaper at least five full days prior to the final day for receiving bids. Such bids shall be submitted sealed to the City Auditor and shall be accompanied by surety in the form of a certified check, cash or bid bond in such amount as the city council may prescribe. The city auditor shall open all such bids at the time specified. The City Council may award the contract to the lowest or best bidder, or may reject all bids. Each contract submitted to the Council for approval shall be accompanied by a tabulation of all bids received. The Council shall have full and complete authority to enter into and make any contract on behalf of the City, and when competitive bidding is not practical or advantageous to the City, the Council may dispense with the same and enter into a contact for the purchase or construction project. Where the laws of the State require bids and/or specify a different length of time in advertising for bids, such laws shall be observed. Where the cost of any purchase or construction project is more than $1000.00 and less than $2000.00, the City shall solicit bids in the open market. Such bids shall be submitted to the City who shall allow at least five days between the date the bids are solicited and the final date for receiving bids. After the tabulation of such bids, the Mayor shall submit his recommendation as to lowest or best bidder to the City Council, which may make the award as it deems to the best interest of the City. Bidders shall be invited to be present at all bid openings.

(3) Award to Other Than Low Bidder. When the award is not given to the lowest bidder, a full and complete statement of the reasons for placing the order elsewhere may be prepared and filed with the other papers relating to the transaction.

Section 5-107. City to Purchase Supplies, When: The City shall prescribe such regulations, as he may deem advisable for the purchase of equipment and supplies the cost of which is not in excess of $1000.00. Such regulations shall be subject to the approval of the City Council.

Section 5-110. Sale of Surplus Property: Whenever any personal property is no longer required for a public purpose, the same may be offered for public sale by the City. Such property shall be sold or traded in only with the consent and approval of the City Council. Cannon seconded, motion carried unanimously.

Kremer moved to approve on 1st reading: BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON : CHAPTER 6 LICENSES AND PERMITS Section 6-204.1. Sale of Beer and Wine on Sunday: One who has obtained an on-sale liquor license from the City of Burlington may, after application, be issued a permit by the city auditor, without further action by the city council, to operate on Sunday pursuant to the restrictions of N.D.C.C. 5-02-05.1. A fee of $250 will be charged for each such permit unless the permittee sells only beer and wine under the permit, in which case the fee shall be $25.00.
Section 6-227. Removal of wine from restaurant. If a full bottle of wine has been opened and the contents partially consumed, a retail alcoholic beverage licensee whose gross sales of food are at least thirty percent of the gross sales of alcoholic beverages that are consumed on the premises may permit an individual purchasing the bottle in conjunction with the purchase of a meal to remove the bottle on leaving the licensed premises if the licensee recorks the bottle, seals the bottle with a seal that must be made conspicuously inoperative to reopen the bottle, and places a receipt of sale with the bottle. The removal of the bottle under these conditions is not an off sale of wine and is permitted without an additional license. Hoover seconded, motion carried unanimously.

Kremer moved to approve on 1st reading: BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON: CHAPTER 6 REGULATING TRAILER COURTS AND PARKS

Trailer means any portable structure or vehicle so constructed and designed as to permit occupancy thereof for dwelling or sleeping purposes. A dependent trailer is one that does not have a toilet, bathtub or shower.
Section 6-310. Garbage Receptacles: All residents are required to use a 96 gallon tote per city garbage contract. Hoover seconded, motion carried on a unanimous roll-call vote.

Hoover moved to approve on 1st reading: BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON: POOL ROOMS, BOWLING ALLEYS, SHOOTING GALLERIES

Section 6-703. Contents of Application for License:

(1) An application for a local license shall be made on a form provided by the North Dakota Attorney General. Application shall contain the following information:

The full legal name of the organization.

The mailing address of the organization.

An indication as to which of the following classes of exempt organizations describe the applicant:

Veterans – Charitable – Educational – Religious – Fraternal – Civic and service club – Other public-spirited organizations – College fraternities or sororities.

A brief recitation of the facts, which establish that the organization applying for the local license is an eligible organization of the class, indicated on the application.

A statement as to whether the local license is to authorize bingo or a raffle and the time and place at which the games of chance will be conducted during the period of time in which the local license is in effect.

A statement as to the length of time for which the local license is to be in effect.

A description of the educational, charitable, patriotic, fraternal, religious, or other public-spirited use to which the entire net proceeds will be devoted.

The office held in the organization by the person applying for a local license on behalf of the organization.

(2) If the applicant for a local license is a college fraternity or sorority, the applicant shall file with the city clerk a signed acknowledgment by the administration of the college or university with which the applicant is affiliated to the effect that the applicant is a recognized fraternity or sorority.

Section 6-704. Fees:

(1) The city clerk shall collect a nonrefundable application fee of $10.00 for a local license as follows:

Section 6-705. Method of Granting Local Licenses:

Per the Attorney General’s office, city auditor/deputy auditor may grant licenses without prior council approval.

Section 6-706. Form and Contents of License: A Gaming Site Authorization form, as provided by the North Dakota Attorney General, shall be signed by the city clerk or deputy or other delegate who shall also affix thereto the official seal of the City of Burlington. The Gaming Site Authorization shall state the name of the licensee to whom issued, the address of the licensee, the games of chance authorized under such license, the particular times and places where and when such games may be operated, and the date upon which the license first becomes effective and the period of time during which the license shall remain in effect following such date. No Gaming Site Authorization will be issued to a college fraternity or sorority hereunder with an initial effective date, which is less than thirty (30) days after the date when the application for such license was filed with the city clerk. Further, the maximum period of time for which a license may remain in effect is one year next following the initial effective date of the license.

Hoover moved to approve on 1st reading: Be it ordained by the City Council of the City of Burlington:

Section 11-109. Sale of tobacco, electronic smoking devices, or alternative nicotine products to minors and use by minors prohibited.

1. A.
It is an infraction for any person to sell or furnish to a minor, or procure for a minor, cigarettes, cigarette papers, cigars, snuff, tobacco in any other form in which it may be utilized for smoking or chewing, electronic smoking devices, or alternative nicotine products. As used in this subdivision, “sell” includes dispensing from a vending machine under control of the actor.

B.
It is an infraction for any person to display or offer for sale cigarettes, cigarette papers, cigars, snuff, tobacco in any form in which it may be utilized for smoking or chewing, electronic smoking devices, or alternative nicotine products through a self-service display. This subdivision does not apply to a;

(1)
Vending machine or other coin operated machine that is permitted under section 12.1-31-03.1 NDCC; or

(2)
Self-service display that is located in a tobacco specialty store.

2. It is a noncriminal offense for a minor to purchase, possess, smoke, or use cigarettes, cigars, cigarette papers, snuff, tobacco in any form which it may be utilized for smoking or chewing, electronic smoking devices, or alternative nicotine products. However, an individual under 18 years of age may purchase and possess tobacco, electronic smoking devices, or alternative nicotine products as part of a compliance survey program when acting under the supervision of any law enforcement authority. A state agency, city, county, board of health, tobacco, electronic smoking devices, or alternative nicotine products retailer, or association of tobacco, electronic smoking devices, or alternative nicotine products retailers may also conduct compliance surveys, after coordination with the appropriate local law enforcement authority.

3. It is a non-criminal offense for a minor to present or offer to another individual a purported proof of age which is false, fraudulent, or not actually the minors own proof of age, for the purpose of attempting to purchase or possess cigarettes, cigars, cigarette papers, snuff, tobacco in any other form in which it may be utilized for smoking or chewing, electronic smoking devices, or alternative nicotine products.

4. A minor fourteen years of age or older found to violated subsection 2 or 3 must pay a fee of $25.00.

Any person found to violate subsection 1 must pay a fee of $100.00. Anderson seconded, motion carried on a unanimous roll-call vote.

Kremer moved to approve on 1st reading: BE IT ORDAINED BY THE CITY COUNCIL OF BURLINGTON:

Section 11-112. Possession of Marijuana: No person shall grow, trade, furnish, give away, or have in his possession any marijuana or synthetic cannabinoids, except in accordance with State law. For the purpose of this Ordinance, marijuana is defined as in Subsection 14 of NDCC 19-03.1-01. Cannon seconded, motion carried unanimous roll-call vote.

Hoover moved to approve on 1st reading: BE IT ORDAINED BY THE CITY COUNCIL OF BURLINGTON:

Section 11-112.1. Unlawful possession of drug paraphernalia – penalty: It shall be unlawful for any person to use, or to possess with intent to use, drug paraphernalia, as defined in North Dakota Century Code 12.1-21.1-01, 19.03.1-01, to plant, propagate, test, analyze, pack, repack, store, contain, conceal, inject, ingest, inhale, or otherwise introduce into the human body a controlled substance in violation of Chapter 19-03.1 of the North Dakota Century Code. Any person violating this section is guilty of a Class B Misdemeanor. Any person violating this section will be charged accordingly with North Dakota Century Code 19.03.4-03. Anderson seconded, motion carried unanimously.

Cannon moved to approve on 1st reading: BE IT ORDAINED BY THE CITY COUNCIL OF BURLINGTON: Section 11-201. Part II. Definitions, Rules of Construction and Defenses.

Likewise the rules of law set forth in Chapters 12..1-01 through 12.1-05 of the North Dakota Century Code is by reference thereto incorporated herein, excepting however, 12.1-01-01, 12.1-01-02, 12.1-01-05, 12.1-04-06, 12.1-04-07 and 12.1-04-08, 12.1-04-10. Kremer seconded, motion carried unanimously.
Building Permits: #781
F Baldwin - 16x26 Addn & Garage; #782 - L Nesson - 8x13.5 deck. Hoover moved to approve, Kremer seconded motion carried unanimously.
Respectfully submitted, D Fugere, Auditor

December 5, 2016

The Burlington City Council held their regular meeting December 5, 2016. Present were: Jeanine Kabanuk, Jesse Cannon, Daryn Hoover, Justin Anderson, Rod Kremer, Diane Fugere, Lynn Brooks, Jack Anderson, Keith Crabb, Codie Miller, Patrick Samson and other members of the community.

Cannon moved to approve the November 2016 minutes, Anderson seconded, motion carried unanimously.

Kremer moved to approve bills and payroll, Hoover seconded, motion carried unanimously.

Kremer reported on employee comp hours.

Council reviewed an estimate totaling $9,200.00 from ND Sewage Pump Lift Station Service Company for removal and replacement of 2 Check Valves & 2 Gate Valves for the main lift station. Kremer moved to approve, Anderson seconded, motion carried on a unanimous roll-call vote.

Diane and Lynn asked about donating sick time to Chief Crabb, council approval was given.

The Fire Department was not represented.

Anderson moved on 2nd reading to approve:

BE IT RESOLVED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON:

CHAPTER 23.1 – STORM WATER MANAGEMENT

DIVISION 1

GENERAL PROVISIONS

Section 23.1-1. Purpose and Policy:

a)
This chapter sets forth uniform requirements for storm water management systems within the City of Burlington and its extraterritorial jurisdiction. In the event of any conflict between the provisions of this chapter and the provisions of another applicable law, the more restrictive standard shall prevail.

b)
The objective of this chapter is to provide for adequate storm water system analysis and appropriate storm water system design as necessary to protect public and private property, water quality, and existing natural resources.

c)
The storm water management program provided for in this chapter includes all of the following elements:

1)
Regulation of development through the issuance of storm water plans and permits.

2)
Establishment of storm water management criteria for public underground storm sewers, artificial and natural open channel drainage systems, storm water detention and retention ponds, and private storm water drainage systems discharging into public system.

3)
Monitoring and compliance mechanism.

Section 23.1-2. Definitions:
For the purpose of this chapter, the following words and phrases shall have the meanings respectively ascribed to them by this section:

a)
Base flood means the flood having a one percent chance or probability of being equaled or exceeded in any given year (i.e. 100-year flood).

b)
Best management practices means measures designed to:

1)
Prevent pollutants from leaving a specific area; and

2)
Reduce or eliminate the introduction of pollutants; and

3)
Protect sensitive areas; and

4)
Prevent the interaction between precipitation and pollutants.

c)
BMPs means best management practices.

d)
Control measure means a practice or combination of practices to control soil erosion and attendant pollution, see also best management practices.

e)
Erosion means any process that wears away at the surface of the land by the action of water, wind, ice, or gravity.

f)
Extraterritorial jurisdiction means the area outside of the City limits over which the zoning authority of the City may be extended under state law, and over which it has in fact been extended by ordinance.

g)
Flood fringe means that portion of the flood plain outside of the floodway.

h)
Flood plain means the areas adjoining a water course or water basin that have been or may be covered by a base flood.

i)
Floodway means the channel of the water course, the bed of water basins, and those portions of the adjoining flood plains that are reasonably required to carry and discharge floodwater and provide water storage during a bases flood.

j)
Hydric soils means soils that are saturated, flooded, or covered by water long enough during the growing season to develop anaerobic conditions in the upper part of the soil profile. These soils, under natural conditions, are either saturated or inundated long enough during the growing season to support the growth and reproduction of hydrophytic vegetation.

k)
Hydrophytic vegetation means macrophytic plant life growing in water, soil, or on a substrate that is at least periodically deficient in oxygen as a result of excessive water content.

l)
Land Disturbing Activity means any manmade change of the land surface including removing vegetative cover, excavating, filling, grading, mining, dredging, and drilling, but not including agricultural activities such as planting, growing, cultivating and harvesting of crops, growing and tending of gardens, and harvesting trees.

m)
Local detention means detention provided to serve only the developing area in question and no areas outside of the development boundaries.

n)
Lowest floor means lowest floor of the lowest enclosed area, and includes a basement. An unfinished or flood resistant enclosure, usable solely for parking of vehicles, building access or storage, in an area other than a basement area, is not considered a building’s lowest floor, provided that such enclosure is not built so as to render the structure in violation of the applicable non-elevation design.

o)
Outlet means any discharge point from a watershed including storm sewers and combined sewer overflows into a watercourse, pond, ditch, lake or other body of surface or groundwater.

p)
Person means any individual, corporation, partnership or any other entity, public or private, capable of owning, occupying, or developing land.

q)
Retention facility means a natural or manmade structure that provides for the storage of all or a portion of storm water runoff by means of creating a permanent pool of water (e.g., wet pond).

r)
Runoff means the precipitation, water flowing over the ground surface and into open channels, underground storm sewers, and detention or retention ponds. Sediment means solid material or organic material that, in suspension, is being transported or has been moved by air, water, gravity, or ice, and deposited at another location.

s)
Site means the area included in the legal description of the parcel of land on which storm water alteration activities, either projected or ongoing, require the submission and approval of a storm water management plan pursuant to Section 23.1-21.

t)
Storm sewer means a pipe or conduit for carrying storm waters, surface runoff, street and wash waters, and drainage, excluding sewage and industrial wastes.

u)
Storm water alteration activities mean activities which, either while being conducted, or upon completion, or both, will result in one or more of the following:

1)
An increase in the flow or discharge, per unit of time, of storm water from a given property.

2)
Degradation of storm runoff water quality.

3)
Restrictions of flow in any storm sewer system, open ditch or natural channel, storm water easement, water body, or wetland outlet.

Some examples of storm water alteration activities include the stripping of vegetation from land preparatory to performing cut or fill operations thereon; building roads and parking lots; and altering the grade pf and to increase the pitch thereof.

v)
Storm water detention means the temporary storage of storm water runoff in ponds, parking lots, depressed grassy areas, roof tops, buried underground tanks, etc., used to delay and attenuate flow and for future or controlled release.

w)
Storm water management permit means a permit issued by the City pursuant to Division 3.

x)
Storm water management plan means a document provided for in Division 2.

y)
Storm water management system means physical facilities that collect, store, attenuate, convey, and treat storm water runoff. These facilities normally include detention and retention facilities, streets, storm sewers, inlets, open channels, and special structures, such as inlets, manholes, and energy dissipaters.

z)
Storm water retention means storage designed to eliminate or reduce the magnitude of subsequent surface discharge. Wet ponds are the most common type of retention storage (though wet ponds may also be used for detention storage).

aa)
Structure means anything manufactured, constructed, or erected which is normally attached to or positioned on land, including portable and permanent structures, earthen structures, roads, parking, and paved storage areas.

bb)
Watercourse means the natural path for the flow of water where there is sufficient natural and accustomed runoff to form and maintain a distinct and defined channel, or an open channel facility that has been constructed for such purpose. This shall include any easements which have been obtained for the purposes of runoff conveyance.

cc)
Watershed Master Plan means a plan that a professional engineer formulates to manage storm water runoff for a large watershed or drainage basin (refer to Section 23.1-45, Subsection 3, for examples). It typically addresses such subjects as characterization of the existing and future site development, land uses and grading plan, peak flow rates of runoff, flow duration, runoff volumes for various return frequencies, locations, criteria and sizes of detention or retention ponds and conveyances, runoff control features, land parcels, easement, locations, opinions of probable costs, measures to enhance runoff quality, salient regulations and how the plan addresses them, and consistency with secondary objectives such as public recreation, aesthetics, public safety, and groundwater recharge. This plan is either included as an integral part of a Storm Water Management Plan or it may be developed by the City Engineer to establish compliance criteria to regulate land development activities within a given watershed, provided the plan is reviewed and approved by the City Council after allowing public comment.

dd)
Wet pond means a retention facility which includes a permanent pool of water used for the purposes of providing for the treatment of storm water runoff.

ee)
Wetlands means lands transitional between terrestrial and aquatic systems where the water table is usually at or near the surface or when the land is covered by shallow water. Lands which meet all the following criteria are deemed to be wetlands:

1)
They are comprised predominately of hydric soils.

2)
They are inundated and saturated by the surface or groundwater at a frequency and duration sufficient to support a prevalence of hydrophytic vegetation typically adapted for life in saturated soil conditions.

3)
They exhibit a prevalence of hydrophytic vegetation under normal circumstances.

Section 23.1-3. Scope of Chapter:

This chapter shall apply within the corporate limits of the City and its extraterritorial Jurisdiction.

Section 23.1-4. Waiver:

The City Engineer, with City Council approval, may waive any requirement of this chapter upon making a finding that compliance with the requirement will involve an unnecessary hardship, and the waiver of such requirement is not contrary to the objectives in Section 23.1-1. The City Engineer’s waiver and finding shall be in writing and a copy of the written waiver and finding shall be maintained in the City's and City Engineer’s files. The City Engineer may impose conditions upon any waiver. For example, the City Engineer may require such dedication or construction, or agreement to dedicate of construct, as may be necessary to adequately meet the said standards and requirements. Any condition imposed upon a waiver by the City Engineer shall be in writing and a copy of the conditions shall be maintained in the City's and City Engineer’s file.

Section 23.1-5. Mitigation Measures During Construction Activities:

a)
Construction activities must comply with all of the following requirements (without regard as to whether such activities are specifically addressed by, or within the scope of, a storm water management plan or storm water management permit):

b)
Water may not be discharged in a manner that causes erosion, sedimentation, or flooding on the site, on downstream, properties, in the receiving channels, or any wetland. Consequently, water pumped from the site shall be treated by temporary sedimentation basins, grit chambers, sand filters, upflow chambers, hydro-cyclones, soil concentrators, or other appropriate controls as may be necessary to that end;
c)
Waste and unused building materials (including garbage, debris, cleaning wastes, wastewater, petroleum based products, paints, toxic materials, or other hazardous materials) shall be properly contained on site, then properly disposed of offsite and shall not be allowed to be carried by runoff into a receiving channel, storm sewer system, or wetland;
d)
A construction site shall have roads, access drives and parking areas of sufficient
width, length and surfacing to prevent sediment from being tracked onto public or private roadways. Any material placed by vehicles or other construction equipment on a public or private road shall be removed (not by flushing) within twenty-four
hours;

e)
The construction contractor, including the general contractor and all subcontractors, shall be required to control oil and fuel spills and chemical discharges to prevent such spills or discharges from entering any
watercourse, sump, sewer system, water body, or wetland;

f)
To the extent not already addressed in the foregoing paragraphs, construction operations must include erosion and sedimentation control measures meeting accepted design criteria.

g)
Any additional Federal, State, local or other regulatory requirements including, but not limited it: North Dakota Pollution Discharge Elimination System (NDPDES) General Permit.

h)
Any additional project specific requirements deemed necessary by the City Engineer.

Section 23.1-6. Containing or Degrading Storm Waters Prohibited:

No person shall dispose of:

a)
Fertilizer, or other substances which can degrade the quality of storm waters, such as, chemicals (fertilizers, herbicides, pesticides, etc.), or petroleum based products (gasoline, oil, fuels, solvents, paints, etc.); or

b)
Grass clippings, leaves, or other vegetative materials, on impervious surfaces or within storm drainage systems, natural or manmade watercourses, wetlands, or wetland buffer areas, except as may be incidental to ordinary mowing or weed control within such areas.

DIVISION 2

STORM WATER MANAGEMENT PLAN

SUBDIVISION A --- IN GENERAL

Section 23.1-21. Storm Water Management Plan; When Required; Exceptions:

a)
Submission and approval of a storm water management plan shall be required for premises prior to undertaking any storm water alteration activities thereon, or prior to final plat approval of a subdivision thereof, whichever is earlier.

Subsection (a) shall not apply to any of the following:

1)
Storm water alteration activities on any part of a subdivision that is included in a plat that has been approved by the City Council and recorded with the County Recorder on or before the effective date of this chapter;

2)
Storm water alteration activities on individual lots or properties located within a subdivision or plat for which a Storm Water Management Plan has already been approved or in areas included within a Watershed Master Plan area, unless additional impervious area is added or grading activities modify the location of storm water discharge points;

3)
Storm water alteration activities involving the construction of a single-family or a two-family dwelling, as long as such construction affects less than one acre of land;

4)
Storm water alteration activities on a parcel for which a building permit has been approved on or before the effective date of this chapter;

5)
Any utility service line installations affecting less than one acre; or

6)
Emergency work to protect life, limb, or property.

7)
Activities which the City Engineer determines will only have a de minimus effect on the amount of storm water flow, the quality of storm water flow, and the capacity of any existing or planned storm water system. In making such determination the City Engineer shall examine not only the particular activities being considered for de minimus treatment, but also the cumulative effect of all
other similar and related activities reasonably likely to occur in the future. The applicant shall provide a technical memo with backup data to demonstrate the de minimus effect.

b)
A Storm Water Permit may still be required for any of the activities listed in subsection (a) as determined by the City Engineer.

c)
No person shall engage in storm water acceleration or alteration activities if approval of a storm water management plan in respect to such activities is required under subsection (a), unless such approval is excused under subsection (b).

Section 23.1-22. Application; Application Fee; Application Review Process:

a)
A written application for approval of a storm water management plan shall be filed with the City.

b)
Two sets of legible printed copies and one digital copy (pdf) of the drawings, report and any additional required information shall be submitted. Plans shall be prepared to a scale appropriate to the site of the project and suitable for performing the review.

c)
The application shall be accompanied by a processing and approval fee. In the case of complex applications or regional storm water facilities, which require additional staff review time, a secondary fee schedule will be used. Fees under this subsection shall be established by the City Council.

d)
The City, based on the City Engineer's recommendation, shall approve, approve with conditions, or deny the application for approval of the storm water management plan. Any approval, approval with conditions, or denial of the storm water management plan shall be in writing.

e)
In passing judgment on a proposed storm water management plan, the City Engineer shall consider the fidelity of the plan to the principles and procedures set forth in Subdivision B.

Section 23.1-23. Conditional Approval of a Storm Water Management Plan:

A conditional approval of a storm water management plan as authorized by Section 23.1-22(d) may include one or more of the following conditions:

a)
The posting of security, such as a bond, to ensure the timely and sequentially correct performance of particular activities contemplated by the plan.

b)
The acquisition, dedication, or conveyance to the City of Burlington (or any combination of these) of certain lands or easements, or interests therein.

c)
The payment or provision of security for future payment of an in-lieu fee.

Section 23.1-24. Storm Water Management Plan --- Components:

A storm water management plan shall contain as much of the following data, elements, and sub-elements as the City Engineer shall require:

a)
Existing condition site plan including any immediately adjacent areas, showing:

1)
Name, address, phone number, and email of the applicant and engineer; North Arrow;

2)
Scale (plan view drawn at 1” = 50’ or larger scale);

3)
The section, township, and range of the project site and the location of the tract by an insert or other map at a scale sufficient to clearly identify the location of the property and giving such information as the lot and block number, street address, the names and number of adjoining rods, railroads, utilities, subdivisions, towns, and districts or other defining landmarks;

4)
The existing topography with a contour interval appropriate to the topography of
the land, but in no case having a contour interval greater than two feet. All elevations must be provided in NGVD 1988 datum and noted as such on that map;

5)
A watershed boundary map illustrating the project site location as a sub watershed within the watershed of the larger or major drainage basin;

6)
A delineation of streams, rivers, public waters and the presence or absence of wetlands located on and immediately adjacent to the site, including depth of water, a general description of vegetative cover found within the site, a statement of general water quality, if applicable, and any classifications given to the water body by state or federal agencies;

7)
The location and dimensions of existing storm water drainage systems and the natural drainage patters on and immediately adjacent to the site delineating in which direction and at what rate storm water is conveyed from the site, identifying the receiving stream, river, public ditch, or wetland, and setting forth those areas of the unaltered site where storm water collects or passes;

8)
A description of the soils on the site, including a map indicating soil types if the
areas to be disturbed, containing information on the suitability of the soils for the type of development proposed, potential for erosion, the type of storm water management system proposed, and any remedial steps to be taken by the developed or their contractor to render the soils suitable;

9)
A depiction of the current extent of vegetative cover and a clear delineation of any vegetation proposed for removal;

10)
A description or indication of the current land use of the area in which the site is
located;

11)
A depiction of the 10-year and 100-year floodplains (base flood), flood
fringes, and floodways, including water surface elevations shown in NGVD88 datum (noted as such on that drawing), and floodplain easements; and

b)
Construction site plan showing:

1)
Location and dimensions of all proposed land disturbing activities and any phasing or scheduling of those activities;

2)
Approximate locations of all temporary soil or dirt stockpile areas;

3)
Location and description of all construction site erosion control measures necessary to meet the requirements of this ordinance;

4)
A schedule of anticipated starting and completion dates for each land disturbing activity, including the installation of construction site erosion control measures needed to meet the requirements of this ordinance; and

5)
Provisions for maintaining the construction site erosion control measures prior to, during, and after construction.

c)
Final site plan on the same scale as the map of existing conditions showing:

1)
The proposed final grading plan shown at contours at the same interval as the existing conditions or as required to clearly indicate the relationship of the proposed changes to existing topography and remaining features, and showing rear yard grading in sufficient detail to determine the direction of rear and side yard drainage from each parcel;

2)
A drainage plan of the developed site delineating the direction and at what rate storm water runoff will be conveyed from the site, delineating the direction of flow from the rear and side yard of each parcel, and setting forth
the area of the site where storm water will be collected:

3)
The proposed size, alignment, and intended use of any structures to be erected on the site;

4)
A clear delineation and tabulation of all areas which shall be paved or surfaced, including a description of the surfacing material to be used;

5)
A delineation of easements provided for drainage, including areas of flow or detention inundated in the 100-year storm event, the corresponding water
surface elevations, recorded easements provided for access to inspect and maintain storm water management facilities, off-site flow easements (upstream and downstream), as well as any City or FEMA designated floodplains;

6)
A depiction of the 10-year and 100-year floodplains (base flood), flood fringes, any floodways, including water surface elevation shown in NGVD88 datum (noted as such on the drawing), any floodplain easements; and

7)
Any other information pertinent to the particular project which, in the opinion of the application, is necessary for the review of the project.

8)
Any other information pertinent to the particular project which, in the opinion of the applicant, is necessary for the review of the project.

d)
A narrative analysis discussing:

1)
Pre and post development hydrologic and hydraulic analysis;

2)
Erosion and sedimentation control during and after construction;

3)
Protective measures for proposed and existing structures, and water quality concerns;

4)
Feasibility of on-site infiltration o reduce runoff volume an address water quality
concerns;

5)
A discussion as to how the storm water management plan applies or observes the principles and procedures set forth in Subdivision B;

6)
Planned maintenance;

7)
Maintenance agreement;

8)
Certification by Professional Engineer; and

9)
Compliance with City ordinances.

e)
An operations and maintenance plan including:

1)
An inspection schedule for all storm water management facilities, acknowledging the City’s right to inspect all storm water management facilities;

2)
Description of and schedule for regular maintenance;

3)
Criteria for determining the need for non-regular maintenance;

4)
Clear definition of the party responsible for inspection and maintenance;

5)
A letter of acknowledgment or maintenance agreement signed by the developer or agent who will perform the planned maintenance activities;

6)
Discussion of access consideration for all permanent storm water management facilities; and

7)
A signed agreement acknowledging the developer’s responsibility to provide final grading plans to all property owners in the development.

Section 23.1-25. Sign-Off by Professional Engineer:

A storm water management plan, including all maps, drawings, specifications, narrative analyses or reports, and computations must be submitted under the seal and signature of a Professional Engineer registered in the State of North Dakota.

SUBDIVISION B – PRINCIPLES AND PRACTICES

Section 23.1-41. Planning Preferences:

The narrative analysis component of the storm water management plan shall discuss whether the plan incorporates the following preferences in storm water management and control, or why such preferences were deemed to be not appropriate.

This narrative shall include:

a)
The natural infiltration of precipitation and runoff on-site, if suitable soil and geological conditions are available, using to that purpose as much natural or vegetated area on the site as possible, while minimizing impervious surfaces, and directing runoff to vegetated areas rather than onto adjoining streets, storm sewers
and ditches.

b)
The use of natural topography and land cover such as wetlands, ponds, natural swales and
depressions as they exist before development to the degree that they can accommodate the
additional water flow without compromising the integrity or quality of these natural features.

c)
The use of storm water detention facilities.

d)
The use of storm water retention facilities.

Section 23.1-42. Capacity Considerations:

The storm water management plan shall:

a)
Analyze the hydraulic capacities of downstream natural channels, reaches, storm sewer
systems, and streets, in order to determine whether they have sufficient conveyance capacity to receive and accommodate post-development runoff discharges and volumes without causing:

1)
Channel erosion;

2)
Increased property damage; or

3)
Any increase in the established base flood plain elevation.

b)
Analyze the adequacy of any outlet used as a discharge point.

c)
Satisfy the requirement that in no circumstances shall the developed peak flow exceed the existing peak flow for the 2-, 5-, 10-, and 100-year, 24-hour storm events
and the 100-year, 10-day snowmelt event, except where the City has provided sufficient downstream flood detention facilities for the development or redevelopment area’s proposed land use
and area of impervious (As determined by the City Engineer). For projects located within
the contributing drainage area to a regional detention facility, this requirement of no
increase in peak flow is applicable until regional detention ponds are constructed.

d)
Satisfy the requirement that hydrologic analysis performed to calculate peak flow must utilize the Soil Conservation Service, or SCS, (now Natural Resources Conservation Services, or NRCS) methodology, the NRCS Type II storm distribution, and precipitation values published in the National Oceanographic and Atmospheric Administration (NOAA)
Atlas 14, Volume 8, unless otherwise specified by the City Engineer.

e)
Consider the feasibility of infiltrating or otherwise retaining a volume equivalent to one inch of runoff from the project impervious area in situations where downstream volume capacity issues exist (as determined by the City Engineer). If determined to be infeasible, the rationale shall be presented in the narrative.

Section 23.1-43. Water Quality Considerations:

The storm water management plan shall satisfy the following requirements for water quality:

a)
Pre-treatment of all temporary off-site discharges during construction.

b)
Implementation of all applicable erosion and sediment control devices and practices

c)
Treatment of the first one inch of runoff from the project’s impervious area for new development. The City encourages developers to use the following methods to achieve water quality goals, in order of decreasing preference:

1)
Infiltration (or other abstraction)

2)
Filtration

3)
Extended detention

Section 23.1-44. Floodplain Considerations:

The storm water management plan must comply with applicable floodplain management criteria, which include:

a)
Requirements included in the City Zoning Ordinance for areas shown on:

1)
The City flood insurance rate maps (FIRMs), and

2)
Federal Emergency Management Agency (FEMA) FIRMs.

b)
The requirement of at least one foot of clearance (Freeboard) between the lowest floor of
a structure and the 100-year flood elevation of all adjacent storm water management facilities, including;

c)
Requirements for projects near the following water bodies (or as determined by the City Engineer):

- Mouse (Souris) River

- DesLacs River

This includes the requirement that the lowest floor of structures for all new plats must be higher than one (1) foot above the established floodplains. A FEMA National Flood Insurance Program Elevation Certificate shall be submitted prior to occupancy.

d)
The Ward County Floodplain Zoning Ordinance, if the parcel is within the extraterritorial jurisdiction and/or discharges onto property outside the extraterritorial jurisdiction.

Section 23.1-45. Operation, Maintenance, and Inspection Considerations:

Insofar as a storm water management plan calls for permanent improvements on private property which are part of a storm water management system, due regard shall be paid to:

a)
The desirability of a design which minimizes the need for maintenance (design considerations are included in the Storm Water Design Standards Manual).

b)
The right of the City and the City Engineer to inspect such improvements from time to time and, to that end, the need of a legal right of access to them, such as by easements or other property interests.

c)
The City’s preference for a design which minimizes the extent to which storm water management facilities are located on private lots when regional detention is available.

d)
The City’s requirement that developers provide final grading plans to all property owners following completion of the project.

e)
The right of the City to require a developer’s agreement for maintenance, based upon review of the operation and maintenance plan included in the storm water management plan submitted by the developer. The developer’s agreement specifies the authority of the City should the developer fail to fulfill the agreed-upon operation, inspection, and maintenance responsibilities.

Section 23.1-46. Construction Plans and Specification.

When the construction of improvements called for in a storm water management plan are of sufficient magnitude and consequences to, in his judgment, so warrant, the City Engineer shall require that such plan include a drawing or drawings delineating the erosions and sedimentation management plan, including details of silt fences, storm drain inlet protection, erosion control facilities and other BMP’s. In addition, the construction specification shall contain technical provision describing erosion, sedimentation, and water control requirements to be utilized during maintenance of the BMP’s. See Section 23.1-41.

Section 23.1-47. Other Standards:

In the event that other standards, either state or federal, apply to matters within the scope of this subdivision, the more restrictive, or more restrictive, as the case may be, standard shall apply.

Section 23.1-48. Phasing Allowed:

On a case by case basis, and in the interest of the economy and practicality, the City may allow a storm water management plan to be submitted and approved in phases, which such interim storm water alteration activities being performed in the interim between phases as allowed or required in the plan itself.

Section 23.1-49. Plan-Specific Enforcement Mechanisms:

On a case by case basis, the City may require enforcement mechanisms specific to a particular storm water management plan, which may include without limitation any of the following:

a)
The posting of security such as a performance bond, cash bond or letter of credit.

b)
The use of the storm water management permit system provided for in Division 3.

c)
The filing of a special assessment petition with the City to guarantee construction of storm water management facilities.

d)
The withholding of building permits until the facilities are completed or otherwise guaranteed.

SUBDIVISION C – PERFORMANCE

Section 23.1-61. Storm Water Management Plan Compliance:

a)
No person having the authority to do otherwise shall perform, or allow the performance, of acts which are contrary to or inconsistent with an approved storm water management plan, or fail to perform in good faith acts required by the plan.
b)
Modifications to the storm water management design or changes to the development type or intensity made subsequent to the approval of the storm water management plan may require resubmittal to the City if those modifications prevent compliance with the
principles and practices listed in Subdivision B of this ordinance.
c)
An approved storm water management plan shall be considered a covenant running with the land, enforceable by injunctive action or otherwise by the City of Burlington, or by persons directly affected by its performance or non-performance, or the public generally. The presence of this civil remedy shall not be construed as precluding a criminal remedy under subsection (a) or otherwise.
Section 23.1-62. Compliance with Other Requirements:

The contents of an approved storm water management plan shall not be construed as purporting to excuse:

a)
Requirements imposed elsewhere in this Zoning Ordinance or in the City of Burlington Code of Ordinances; and

b)
The obtaining of required permits from other governmental agencies having any
jurisdictional authority over the work to be performed. (Typically, such agencies would
include, but not limited to the Ward County Water Resource District, the Ward County Engineer’s Office, the State Water Commission and State Engineer’s Office, the North Dakota State Department of Transportation, the State Health Department, the State Historical Preservation Office, the U.S. Army Corps of Engineers, the U.S. Environmental
Protection Agency, Federal Emergency Management Agency, and possible others not listed here.)

Section 23.1-63. As-Built Plan:

Upon completion of all work under an approved storm water management plan, or more frequently as prescribed in the plan itself, the person or persons acting under the authority of such plan shall file with the City and City Engineer an “as-built” survey (i.e., Record Drawings) to document the final condition of the site. The as-built survey must include the 100-year floodplain (including the 100-year water surface elevation), floodplain easements, and easements provided for maintenance of storm water management facilities. The developer must provide the City with evidence that the maintenance easements have been recorded at the County. The as-built survey must be certified by a profession engineer, and the developer must submit the survey to the City Engineer. The as-built survey must be accompanied by an updated storm water management plan and include a certified statement from the professional engineer confirming that:

a)
All storm water management facilities were constructed as identified in the approved storm water management plan; and

b)
All field modifications have been reviewed and approved by the professional engineer such that the modified facilities will meet the requirements of the approved storm water management plan. Calculations or backup data shall be provided for any modifications to the original plan.

Section 23.1-64. Right of Inspection and Access:

The City and City Engineer shall have the right of access, including the right of entry, and the right of inspection of all work being performed pursuant to a storm water management plan, and thereafter shall continue to exercise such rights to the extent so provided in the plan itself.

Section 23.1-65. Amendment of Storm Water Management Plan:

a)
The City of Burlington and any person subject to the obligations imposed by an
approved storm water management plan may amend the plan at any time by written agreement.
b)
The City of Burlington, pursuant to its reserved police powers, may unilaterally, after it
has provided reasonable notice and an opportunity to be heard, amend an approved storm water management plan if it initially attempts in good faith to achieve such
amendment pursuant to subsection (a) and is unable to do so, and provided that the amendment is designed and intended to protect the public interest and does not impose undue burdens upon any private party who may have relied to its detriment upon the approved plan. Cannon seconded, motion carried unanimously.

Cannon moved to approve on 2nd reading:

BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON :

ISSUANCE OF BUILDING PERMITS

Section 7-402. Fees: No permit shall be issued until the fee prescribed in this section shall have been paid; nor shall an amendment to a permit be approved until the additional fee, if any, due to an increase in the estimated costs of the building structure shall have been paid.

(1) For a permit for constructing a building or structure or addition thereto the fee shall be no less than $10.00 for $1000 or less value, plus as additional $3.00 for each thousand dollars or fraction thereof of the cost of constructing such building or addition. The cost of construction shall be computed by applying the following schedule to the appropriate areas of the building or addition being constructed.

Main Floor

$140 per sq ft

Detached Garage $40 per sq ft

2nd Floor

$80 per sq ft

Attached Garage $55 per sq f5

Finished basement
 $80 per sq ft

Deck $ 30 per sq ft

Unfinished basement
 $40 per sq ft

Crawlspace $40 per sq ft

Fireplace

 $3000 each

Anderson seconded, motion carried unanimously.

Cannon moved to approve on 2nd reading:

BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON :

ARTICLE XXVI.

Section 18-2601. Flood-Protection Requirements-Terms Not Defined Elsewhere is the Zoning Ordinance:
IV. SPECIFIC STANDARDS: In all areas of special flood hazards where base flood elevation data have been provided as set forth in Section 18-2601.(9), the following provisions are required:

(1) Residential Construction: New construction and substantial improvement of any residential structure shall have the lowest floor, including basement, elevated three (3) feet above the base flood elevation.

Non residential Construction: New construction and substantial improvement of any commercial, industrial or other nonresidential structure shall either have the lowest floor, including basement, elevated three feet above the base flood elevation; or together with attendant utility and sanitary facilities shall:

 (3) Manufactured Homes:

Manufactured homes shall be anchored in accordance with Section 18-2602 1.1(B).

All manufactured homes or those to be substantially improved shall be elevated on a permanent foundation such that the lowest floor of the manufactured home is at or three (3) feet above the base flood elevation and is securely anchored to an adequately anchored foundation system.

ARTICLE XXVI.

Section 18-2601. Flood-Protection Requirements-Terms Not Defined Elsewhere is the Zoning Ordinance:

II. BASIS FOR ESTABLISHING THE AREAS OF SPECIAL FLOOD HAZARD: The areas of special flood hazard identified by the Federal Emergency Management Agency in a scientific and engineering report entitled "The Flood Insurance Study for the City of Burlington, ND dated January 19, 2000" with an accompanying Flood Insurance Rate Map for Community #380141, Map Panels #38101C0566D and #38101C0568D, #38101C0760D; #38101C0757C, #38101C755D, #38101C0565D, #38101C0570D and all subsequent revisions thereto is hereby adopted by reference and declared to be a part of this Ordinance. The Flood Insurance Study is on file at the City Auditor's Office.
Anderson seconded, motion carried on a unanimous roll-call vote.

Anderson moved to approve on 2nd reading: BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON: CHAPTER 4

Officers - Powers, Duties and Compensation

Section 4-104. Term of Appointive Officers: The term of all appointive officers shall be for four years, and until their successors are appointed and qualified. The term of each appointed officer shall commence on the first day of July. The city assessor shall be the Director of Tax Equalization from the County of Ward, State of North Dakota.

Section 4-107. Form of Oath: The form of the oath for elected or appointed officers of the City of Burlington shall be:

State of North Dakota)

County Of Ward) ss.
City of Burlington)
I, _______________, do solemnly swear that I will support the Constitution of the United States, the Constitution of the State of North Dakota, that I will faithfully, discharge the duties of the office of _____________ according to the best of my abilities, so help me God, (under pains and penalties of perjury). Subscribed and sworn to before me this ____ day of ______, 19___. City Auditor

Section 4-108. Bond of Municipal Officers

Section 4-108 Definitions.

In this chapter, unless the context otherwise requires:

1. "Blanket bond" means a bond that covers collectively all public employees and public officials without the necessity of scheduling names or positions as a part of the bond, and a bond whereby new public employees and new public officials entering employment or office during the period of the bond are automatically included without notice to the fund.

2. "Fund" means the state bonding fund.

3. "International peace garden" means an entity located upon the international boundary line between the United States and Canada used and maintained as a memorial to commemorate the long-existing relationship of peace and good will between the people and the governments of the United States and Canada and to further

international peace among the nations of the world.

4. "Political subdivision" means a county, township, park district, school district, city, and any other unit of local government which is created either by statute or by the Constitution of North Dakota for local government or other public purposes.

5. "Public employee" means an individual employed by a state agency or any political subdivision, an officer or employee eligible under section 57-15-56, an employee under section 61-16.1-05, and an officer or employee of an international peace garden. "Public employee" does not include an individual employed by an occupational

and professional board or commission under title 43 or by the state bar association.

6. "Public official" means an elected or appointed officer or deputy of a state agency or a political subdivision, except for an officer of an occupational and professional board or commission under title 43 or of the state bar association.

7. "State agency" means a state board, bureau, commission, department, agency, industry, and institution and the international peace garden.

4-108.1 Condition of bond created by chapter - Limitation.

Unless otherwise provided, the bond provided under this chapter is a blanket bond. The blanket bond is a fidelity bond. The blanket bond is conditioned on the public employee or public official, as principal, rendering a true account of all moneys and property possessed as a public employee or public official, and delivering the money or the property as required by law. The provisions of this chapter and of any statute requiring a bond constitute the bond of each public official and public employee for the purposes of any law of this state requiring the bond and constitute the entire contract between the fund and a state agency or a political subdivision as the obligee for the bond.

4-108.2 Coverage.

The amount of coverage afforded to each state agency or political subdivision must be determined by the commissioner based upon the amount of money or property handled and the opportunity for defalcation but the amount must at least equal the amount of money or property actually handled or ten thousand dollars, whichever is less. The coverage may be greater than but not less than the amount required by law or determined under law for a position. The coverage for a state legislative or judicial branch agency, however, may be determined by the legislative council or supreme court, respectively. Notwithstanding any other provision of law, the commissioner may issue bonds in such amounts as the commissioner determines necessary to carry out the purposes of the fund and, in determining the amount of coverage to be offered, the commissioner may consider the reserves necessary to pay the bonds and for all other necessary costs or expenses to carry out the purposes of the fund.

4-108.3 Review of coverage by auditor.

When conducting an audit examination of a state agency or political subdivision, the auditor shall evaluate the blanket bond coverage and, if necessary, the auditor shall include recommendations for changes in the amount of that coverage in the auditor's report.

4-108.4 Premiums - Amount to whom paid - Minimum.

The commissioner shall determine the premium for a blanket bond. Each state agency and political subdivision shall pay the premium in advance to the fund and the premiums collected must be kept in the fund. The minimum premium for each bond must be two dollars and fifty cents per public employee per year. Payments must be made for one year or for a longer term as prescribed by the commissioner. The premiums referred to in this section must be waived until the reserve fund of the state bonding fund has been depleted below the sum of two million dollars. The collection of premiums must be resumed on the bonds, at the rates provided under

this section, whenever the reserve fund is depleted below the sum of two million dollars. The premiums must continue to be collected until the reserve fund reaches a total of three million dollars, at which time all premiums must again be waived until the reserve fund has been depleted below the sum of two million dollars.

4-108.5 Automatic insurance of state and political subdivisions.

1. Each state agency and each political subdivision shall apply to be bonded in the fund no less often than on a biennial basis or when a change in coverage is requested, whichever occurs first. Unless an application is denied within sixty days from the date it is received by the commissioner, the application will be deemed approved and bond coverage in force. If a bond is in the discretion of the state agency or political subdivision and a bond is not requested, the state agency or political subdivision is exempt from this section.

2. The application must include a requested amount of bond coverage based on the amount of money and property handled and the opportunity for defalcation and any other condition imposed by law and list twenty-five percent of the money in control of the public officials or employees for which the bond is requested for the preceding year based on the total monthly balances. In addition, the application must include any information requested by the commissioner to determine the amount of money and property handled and the opportunity for defalcation, including the procedure used to determine the amount of bond requested, revenues for the last budget period by type, expenditures for the last budget period by type, the number of people that handle

money, any portion of the last audit, and any financial procedures.

4-108.6 Default of public employees or public officials - Limitation on filing of

claims against fund.

Within sixty days after the discovery of any default or wrongful act on the part of any public employee or public official for which the fund is or may become liable, the state auditor, county auditor, city auditor, township clerk, or business manager of the school district; the treasurer of the state or state agency or political subdivision if the defaulting officer is the auditor or clerk of the state or state agency or political subdivision; and any other officer having supervision of a defaulting public employee or public official shall file a claim with the commissioner against the fund. Any person injured by a default or wrongful act may present the claim to the commissioner within sixty days after the discovery of such default or wrongful act. If a claim is not filed within

the time limited by this section, the claim is waived. A claim filed under this section must contain an abstract of the facts upon which the claim is based and must be verified by the claimant or by someone in the claimant's behalf. The claim and all papers relating to the claim must remain on file with the commissioner.

4-108.7 Commissioner to notify state auditor of default of public employee or public official - Duty of state auditor.

If any public employee or public official defaults or creates a liability against the fund, the commissioner shall notify the state auditor. The state auditor shall investigate, or cause to be investigated, the accounts of the public employee or public official and file a report with the commissioner stating any amount due from the fund because of the default or wrongful act. For these services, the auditor or investigating firm must be paid out of the fund all reasonable costs incurred.

4-108.8 Suit by party injured by default of public employee or public official - Subrogation - Right of appeal.

A person injured by the default or wrongful act of any public employee or public official may sue the public employee or public official. To effect recovery from the fund, that person must join the fund as codefendant. A judgment must be obtained against the public employee or public official to create liability upon the bond. If the judgment is obtained against the public employee or public official, the judgment must specify that to the extent to which the fund is liable upon the bond of the public employee or public official, the judgment must be paid out of any money in the fund or that which may accrue to the fund. If the judgment is paid out of the fund, the fund has a right to recover and is subrogated to the right of the judgment creditor to recover against the public employee or public official. The commissioner may act for the fund in all proceedings to enforce the right of subrogation and may appeal from an order or judgment against the fund the same as other parties to civil actions.

Nothing in this chapter prohibits a state agency or political subdivision from purchasing a bond issued by a duly authorized surety company in addition to the bond provided by the fund. A state agency or political subdivision that purchases an additional bond shall file evidence of that bond with the commissioner. Cannon seconded, motion carried on a unanimous roll-call vote.

Anderson moved to approve on 2nd reading: BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON: CITY ENGINEER

Section 4-702. Duties: It shall be the duty of the city engineer:

(1) To make all surveys, profiles, plans, plats and estimates required by the mayor or the city council. He shall keep an office in the City of Burlington wherein he shall carefully preserve all surveys, profiles, plans, plats, and estimates made by him for the city. Such surveys, profiles, plans, plats and estimates shall be open to the inspection of all persons interested and shall be delivered by the engineer at the expiration of his term of office to his successor or to the governing body of the city.

Hoover seconded, motion carried on a unanimous roll-call vote.

Hoover moved to approve on 2nd reading: BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON: CHIEF OF POLICE

Section 4-1003. Act As Animal Warden: It shall be the duty of the Chief of Police to act as the city animal warden, to enforce all licenses dealing with animals in the city. Cannon seconded, motion carried on a unanimous roll-call vote.

Anderson moved to approve on 2nd reading: BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON :

Section 4-1101. Duties: The municipal judge shall perform all the duties prescribed by law and the ordinances of the City of Burlington. It shall be his duty and he shall have the powers:

(1) To hear, try and determine all offenses against the ordinances of the City of Burlington. He shall have exclusive jurisdiction to hear, try and determine such cases.

(2) To sign all warrants directed to the city auditor for payment of all fees of officers of the court and witnesses.

(3) To render judgment according to law in all trials for offenses under the ordinances of the City of Burlington.

(4) To order a full and complete report, of all proceedings in actions or matters before him in which the City of Burlington is a party or has an interest therein, to the City Council at the close of each month.
Section 4-1102. Sentence Imposed: The municipal judge may, in his discretion, upon the conviction of any person for any offense against any ordinances of the City of Burlington, provided no other penalty is provided by ordinance, impose a sentence of not to exceed ninety thirty days in the city jail or county jail, and a fine not to exceed $1500.00 and costs, provided that such fine and costs together shall not total more than $1500.00, or both such fine and imprisonment. Kremer seconded, motion carried on unanimous roll-call vote.

Kremer moved to approve on 2nd reading: BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON :

Section 4. PUBLIC WORKS DIRECTOR & APPRENTICE/MAINTENANCE. Kremer seconded, motion carried on a unanimous roll-call vote.

Cannon moved to approve on 2nd reading: BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON :

 CHAPTER 5

FINANCES

Section 5-101. Requisition: Each department shall from time to time make requisition to the, City on the requisition form provided, for the materials, supplies and equipment required for the operation of the department.

Section 5-102. Bids: Where the cost for any purchase or construction project is $2000.00 or more, bids shall be solicited by notice in the official newspaper at least five full days prior to the final day for receiving bids. Such bids shall be submitted sealed to the City Auditor and shall be accompanied by surety in the form of a certified check, cash or bid bond in such amount as the city council may prescribe. The city auditor shall open all such bids at the time specified. The City Council may award the contract to the lowest or best bidder, or may reject all bids. Each contract submitted to the Council for approval shall be accompanied by a tabulation of all bids received. The Council shall have full and complete authority to enter into and make any contract on behalf of the City, and when competitive bidding is not practical or advantageous to the City, the Council may dispense with the same and enter into a contact for the purchase or construction project. Where the laws of the State require bids and/or specify a different length of time in advertising for bids, such laws shall be observed. Where the cost of any purchase or construction project is more than $1000.00 and less than $2000.00, the City shall solicit bids in the open market. Such bids shall be submitted to the City who shall allow at least five days between the date the bids are solicited and the final date for receiving bids. After the tabulation of such bids, the Mayor shall submit his recommendation as to lowest or best bidder to the City Council, which may make the award as it deems to the best interest of the City. Bidders shall be invited to be present at all bid openings.

(3) Award to Other Than Low Bidder. When the award is not given to the lowest bidder, a full and complete statement of the reasons for placing the order elsewhere may be prepared and filed with the other papers relating to the transaction.

Section 5-107. City to Purchase Supplies, When: The City shall prescribe such regulations, as he may deem advisable for the purchase of equipment and supplies the cost of which is not in excess of $1000.00. Such regulations shall be subject to the approval of the City Council.

Section 5-110. Sale of Surplus Property: Whenever any personal property is no longer required for a public purpose, the same may be offered for public sale by the City. Such property shall be sold or traded in only with the consent and approval of the City Council. Anderson seconded, motion carried on a unanimous roll-call vote.

Anderson moved to approve on 2nd reading: BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON :

CHAPTER 6
 LICENSES AND PERMITS

Section 6-204.1. Sale of Beer and Wine on Sunday: One who has obtained an on-sale liquor license from the City of Burlington may, after application, be issued a permit by the city auditor, without further action by the city council, to operate on Sunday pursuant to the restrictions of N.D.C.C. 5-02-05.1. A fee of $250 will be charged for each such permit unless the permittee sells only beer and wine under the permit, in which case the fee shall be $25.00.
Section 6-227. Removal of wine from restaurant.

If a full bottle of wine has been opened and the contents partially consumed, a retail alcoholic beverage licensee whose gross sales of food are at least thirty percent of the gross sales of alcoholic beverages that are consumed on the premises may permit an individual purchasing the bottle in conjunction with the purchase of a meal to remove the bottle on leaving the licensed premises if the licensee recorks the bottle, seals the bottle with a seal that must be made conspicuously inoperative to reopen the bottle, and places a receipt of sale with the bottle. The removal of the bottle under these conditions is not an off sale of wine and is permitted without an additional license.

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

Cannon moved to approve on 2nd reading: BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON :

CHAPTER 6
REGULATING TRAILER COURTS AND PARKS

Section 6-301. Definitions: The following words and phrases, when used in this ordinance, shall have the meanings respectively ascribed to them except in those instances where the context clearly indicates a different meaning:

Natural or artificial barrier means any river, pond, canal, railroad, levee, embankment, a painted board or metal fence not less than six feet high, or hedge.
Park means trailer park.
Person means any natural individual, firm, trust, partnership, association or corporation.
Trailer means any portable structure or vehicle so constructed and designed as to permit occupancy thereof for dwelling or sleeping purposes. A dependent trailer is one that does not have a toilet, bathtub or shower.
Trailer Park means any plot of ground upon which two or more trailer coaches occupied for dwelling or sleeping purposes are located, regardless of whether or not a charge is made for such accommodation.
Trailer Space means a plot of ground within a trailer coach park designed for the accommodation of one trailer coach.

Section 6-301. Garbage Receptacles. All residents are required to use a 96 gallon tote per city garbage contract.

Anderson seconded, motion carried on a unanimous roll-call vote.

Kremer moved to approve on 2nd reading: BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF BURLINGTON :

POOL ROOMS, BOWLING ALLEYS, SHOOTING GALLERIES

Section 6-703. Contents of Application for License:

(1) An application for a local license shall be made on a form provided by the North Dakota Attorney General. City Auditor shall be sworn to under oath by an officer of the organization making such application, and shall contain the following information:

The full legal name of the organization.

The mailing address of the organization.

An indication as to which of the following classes of exempt organizations describe the applicant:

	1. Veterans
	5. Fraternal

	2. Charitable
	6. Civic and service club

	3. Educational
	7. Other public-spirited organization

	4. Religious
	8. College fraternities or sorority.

A brief recitation of the facts, which establish that the organization applying for the local license is an eligible organization of the class, indicated on the application.

A statement as to whether the local license is to authorize bingo or a raffle and the time and place at which the games of chance will be conducted during the period of time in which the local license is in effect.

A statement as to the length of time for which the local license is to be in effect.

A description of the educational, charitable, patriotic, fraternal, religious, or other public-spirited use to which the entire net proceeds will be devoted.

The office held in the organization by the person applying for a local license on behalf of the organization.

(2) If the applicant for a local license is a college fraternity or sorority, the applicant shall file with the city clerk a signed acknowledgment by the administration of the college or university with which the applicant is affiliated to the effect that the applicant is a recognized fraternity or sorority.

Section 6-704. Fees:

(1) The city clerk shall collect a nonrefundable application fee of $10.00 for a local license as follows:

Section 6-705. Method of Granting Local Licenses:

City Auditor/Deputy Auditor may grant licenses without prior council approval.

Section 6-706. Form and Contents of License: A Gaming Site Authorization form, as provided by the North Dakota Attorney General, shall be signed by the city clerk or deputy or other delegate who shall also affix thereto the official seal of the City of Burlington. The Gaming Site Authorization shall state the name of the licensee to whom issued, the address of the licensee, the games of chance authorized under such license, the particular times and places where and when such games may be operated, and the date upon which the license first becomes effective and the period of time during which the license shall remain in effect following such date. No Gaming Site Authorization will be issued to a college fraternity or sorority hereunder with an initial effective date, which is less than thirty (30) days after the date when the application for such local license was filed with the city clerk. Further, the maximum period of time for which a license may remain in effect is one year next following the initial effective date of the license. Cannon seconded, motion carried unanimously.

Cannon moved to approve on 2nd reading: Be it ordained by the City Council of the City of Burlington:

Section 11-109. Sale of tobacco, electronic smoking devices, or alternative nicotine products to minors and use by minors prohibited.

5. A. It is an infraction for any person to sell or furnish to a minor, or procure for a minor, cigarettes, cigarette papers, cigars, snuff, tobacco in any other form in which it may be utilized for smoking or chewing, electronic smoking devices, or alternative nicotine products. As used in this subdivision, “sell” includes dispensing from a vending machine under control of the actor.

B. It is an infraction for any person to display or offer for sale cigarettes, cigarette papers, cigars, snuff, tobacco in any form in which it may be utilized for smoking or chewing, electronic smoking devices, or alternative nicotine products through a self-service display. This subdivision does not apply to:

(1)
Vending machine or other coin operated machine that is permitted under section 12.1-31-03.1 NDCC; or

(2)
Self-service display that is located in a tobacco specialty store.

6. It is a noncriminal offense for a minor to purchase, possess, smoke, or use cigarettes, cigars, cigarette papers, snuff, tobacco in any form which it may be utilized for smoking or chewing, electronic smoking devices, or alternative nicotine products. However, an individual under 18 years of age may purchase and possess tobacco, electronic smoking devices, or alternative nicotine products as part of a compliance survey program when acting under the supervision of any law enforcement authority. A state agency, city, county, board of health, tobacco, electronic smoking devices, or alternative nicotine products retailer, or association of tobacco, electronic smoking devices, or alternative nicotine products retailers may also conduct compliance surveys, after coordination with the appropriate local law enforcement authority.

7. It is a non-criminal offense for a minor to present or offer to another individual a purported proof of age which is false, fraudulent, or not actually the minors own proof of age, for the purpose of attempting to purchase or possess cigarettes, cigars, cigarette papers, snuff, tobacco in any other form in which it may be utilized for smoking or chewing, electronic smoking devices, or alternative nicotine products.

8. A minor fourteen years of age or older found to violated subsection 2 or 3 must pay a fee of $25.00.

9. Any person found to violate subsection 1 must pay a fee of $100.00.

Anderson seconded, motion carried on a unanimous roll-call vote.

Anderson moved to approve on 2nd reading: BE IT ORDAINED BY THE CITY COUNCIL OF BURLINGTON:

Section 11-112. Possession of Marijuana: No person shall grow, trade, furnish, give away, or have in his possession any marijuana or synthetic cannabinoids, except in accordance with State law. For the purpose of this Ordinance, marijuana is defined as in Subsection 14 of NDCC 19-03.1-01. Cannon seconded, motion carried on a unanimous roll-call vote.

Kremer moved to approve on 2nd reading:

BE IT ORDAINED BY THE CITY COUNCIL OF BURLINGTON:

Section 11-112.1. Unlawful possession of drug paraphernalia – penalty: It shall be unlawful for any person to use, or to possess with intent to use, drug paraphernalia, in accordance with State Law, as defined in North Dakota Century Code, 19.03.1-01, to plant, propagate, test, analyze, pack, repack, store, contain, conceal, inject, ingest, inhale, or otherwise introduce into the human body a controlled substance in violation of Chapter 19-03.1 of the North Dakota Century Code. Cannon seconded, motion carried on a unanimous roll-call vote.

Cannon moved to approve on 2nd reading: BE IT ORDAINED BY THE CITY COUNCIL OF BURLINGTON:

Section 11-201. Part II. Definitions, Rules of Construction and Defenses.

(1) Likewise the rules of law set forth in Chapters 12..1-01 through 12.1-05 of the North Dakota Century Code is by reference thereto incorporated herein, excepting however, 12.1-01-01, 12.1-01-02, 12.1-01-05, 12.1-04-06, 12.1-04-07 and 12.1-04-08. Anderson seconded, motion carried on a unanimous roll-call vote.

City Attorney, Brian Boppre, reported he is working on the 2012 Building Code Ordinances.

Anderson moved to approve a $75.00 base fee and $15/acre for a Storm Water Management Application, Kremer seconded, motion carried unanimously.

At 7:30 Mayor Kabanuk opened the public meeting to consider a variance request by Alton Johnson on behalf of J & J Auto, 144 Ida Avenue to allow the property to be used for auto body and repair. Attorney, Preston Wise, was available via phone. Johnson’s Attorney, Brian Balstad, spoke about the variance request. Sherry Skees spoke about hazardous materials. Tim Schnaible, Darla Jost, Dean Reiter & Rod Kremer spoke against approving the variance. ​​​​​​​​​​​​​​​​​​​​Kremer moved the Council meet in Executive Session in the Burlington City Hall auditor’s office to discuss said matter, second by Anderson. All the Council Members voted yes and the motion was declared carried. At 8:07 p.m. the Board moved to the Burlington City Hall auditor’s office to discuss said matter in Executive Session. Members present were: Jeanine Kabanuk, Rod Kremer, Justin Anderson, Daryn Hoover, Jesse Cannon, Diane Fugere, Lynn Brooks & Brian Boppre. The Executive Session closed at 8:12 p.m. and the meeting reconvened in public session at 8:13 p.m.

Hoover moved to accept the planning commission’s recommendation to deny the variance request, Kremer seconded, motion carried on a unanimous roll-call vote.

Patrick discussed adding 2013 taxes and specials to the buyout of Jost’s Lots 3 & 4, Hacienda Acres 3rd Addition. Anderson moved to approve, the total buyout not to exceed the original buyout proposal of $57,800, Kremer seconded, motion carried unanimously.

Council reviewed information on the city’s civil defense sirens and street lights expenses. The matter was tabled.

Diane presented the following recommended year end transfers:

To:

From:

Police Vehicle Reserve

Police General Fund up to $3,500

Police Oil Impact Grant
General Fund - 1,285.52

Ergo Grant:
General Fund - 590.00

Siren Grant: (city share)
General Fund - 22,341.70

Permanent Levee Fund:

General Fund - $495.00

Force Main Fund:

General Fund - $1.00

Maintenance Reserve

Enterprise Fund – year end total

Meter Reserve

Enterprise Fund – year end total

Technology/Computer Fund

Enterprise Fund - $2,000.00

Building Fund

Enterprise Fund - $2,000.00

Anderson moved to approve transfers, Cannon seconded, motion carried unanimously.

Attorney Brian Boppre presented his annual representation letter for renewal. Kremer moved to approve, Hoover seconded, motion carried unanimously.

Building Permits

#780
BPI Construction
SFD

3600 Grayson Drive
$3,395.00

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

	Check #
	Payee
	Net

	19014
	Verendrye Electric
	728.28

	19015
	Xcel Energy
	20.52

	19016
	Xcel Energy
	16.73

	19017
	Verizon
	80.04

	19018
	Jack Anderson
	1,622.82

	19019
	Mary Brooks
	1,074.69

	19020
	Keith Crabb
	1,929.92

	19021
	Jayden Casavant
	1,136.81

	19022
	Diane Fugere
	1,834.49

	19023
	Anthony Pasterz
	1,258.86

	19024
	Rod Schwandt
	203.17

	19025
	Rod Schwandt
	92.35

	19026
	Procollect
	419.62

	99867
	IRS
	3,558.76

	19027
	Visa
	1,214.38

	19028
	Jack Anderson
	1,924.30

	19029
	Mary Brooks
	184.70

	19030
	Mary Brooks
	1,074.69

	19031
	Keith Crabb
	1,929.92

	19032
	Jayden Casavant
	1,136.81

	19033
	Diane Fugere
	1,834.49

	19034
	Codie Miller
	385.40

	19035
	Anthony Pasterz
	1,678.48

	19036
	Delvin Stemen
	92.35

	19037
	Procollect
	419.62

	19038
	NDPERS
	3,850.24

	19039
	Prudential
	9.00

	99866
	IRS
	3,616.90

	19040
	AFLAC
	531.88

	19041
	BCBS
	3,844.50

	19042
	UNUM
	80.47

	99867
	IRS
	3,558.76

	19043
	Boppre Law Firm
	4,505.00

	19044
	Access Printing Solutions
	201.62

	19045
	Ackerman-Estvold
	437.50

	19046
	Burlington Electric
	126.33

	19047
	Circle Sanitation
	5,389.35

	19048
	1st Western Ins
	5.00

	19049
	Glass Doctor
	271.04

	19050
	Gravel Products
	236.47

	19051
	Jamestown Communications
	498.00

	19052
	Jim's Welding
	308.88

	19053
	MDU
	167.85

	19054
	Menards
	179.91

	19055
	Midco
	70.00

	19056
	Minot Daily News
	755.55

	19057
	Minot Vet Clinic
	136.00

	19058
	ND Rural Water
	230.00

	19059
	ND Water Comm
	5,257.20

	19060
	One Call
	38.00

	19061
	RDO
	123.20

	19062
	R & B Fabrications
	2,047.60

	19063
	SRT
	1,001.67

	19064
	Share Corp
	1,688.68

	19065
	Verizon
	15.02

	19066
	Xcel Energy
	2,095.31

Respectfully submitted,

__

Diane Fugere, Auditor

Jeanine Kabanuk, Mayor
