CITY OF RUSHFORD VILLAGE (CRV)
MINUTES OF JANUARY 18, 2011 – REGULAR COUNCIL MEETING
Pledge of Allegiance to the Flag

The January 18, 2010 Regular Meeting was called to order by Mayor Dale Schwanke at 7:00 p.m. Council members present: Dennis Overland, Roger Ekern, Hamilton Petersen, Gordon Johnson. Also present: Zoning Administrator Howard Otis, Attorney Thomas Manion, Clerk Joyce Iverson, SEMDC-Community Economic Development Associates (CEDA).
AGENDA was approved as presented on motion by Overland, seconded by Ekern and carried unanimously. MINUTES were approved for the January 4, 2011 Annual Meeting as written on motion by Overland, seconded by Ekern and carried unanimously.

CITIZENS / OTHERS PRESENT: Arden Fitzgerald was present regarding the following: 1) Water rust, odor, at certain times a chlorine problem, and hydrant flushing – he said he was told that Thieret does not think it is necessary to flush the hydrants twice a year. In 2009, Fitzgerald said he observed two hydrants being open for 45 seconds and the water being a chocolate brown. Johnson said at 500 gal/min that would be 375-400 gallons. Overland said they have no rust at their home. Mayor Schwanke said we will consult Davy Engineering regarding what is customary. 2) Snowplowing – Fitzgerald said the plow should get closer to the pavement or the result is slush. Schwanke explained that the big truck blade cannot rest on the blacktop because of skids. Schwanke said he and Thieret are trying to make the roads safe but also trying to keep costs down and so make judgment calls regarding the amount of snow for plowing and sanding for ice. 3) Smoke from woodburners, sometimes a heavy cloud – a reminder letter or copy of Outdoor Burning Ordinance will be sent to all South Rushford hoouseholds with the next sewer-water billing.
OFFICIAL NEWSPAPER: a quote had been received from the Fillmore County Journal and an e-mail but no quote was received from the Tri-County Record. Both newspapers have a secondary office in Rushford Village. The Fillmore County Journal was approved as the Official Newpaper on motion by Johnson, seconded by Ekern and carried unanimously, including the publication of special ads in either or both newspapers to include: Fire/Ambulance/Volunteers, National Education Week, Shop Locally, Business Honor Roll listing and Community Progress Ads.

FINANCIAL – December 31, 2010 Now Account Balance: $126,014.23, Receipts: $194,777.16, Disbursed: $29,322.60. A NSF check for $172.21 was covered in cash; Outstanding checks: $24,205.34; Projection of Final January Claims is $88,504.56; NOW ACCOUNT Balance (subject to audit) includes:
General Fund …………………………………..
$ 214,446.06
Debt Service (default): $.01
 FEMA balance (deficit) from Flood Projects …
$(165,273.53)

 MIF Repayments – Revolving Loan Fund ……
$ 2,245.47

 *Cooperative Way Construction………………
$ 57,664.17
 Cooperative Way Debt Service…………………
$ 1,255.04
 Water Fund ……………………………………
$ (1,943.69)
 Sewer Fund ……………………………………
$__17,620.70

The Financials were accepted on motion by Overland, seconded by Johnson and carried unanimously.
INVESTMENTS Summary (01-01-10: $367,145.17) Total All Funds, 12-31-10: ……..$356,062.54

General Fund …………………………………..
$101,823.41

Equip: $13,000*
 Cooperative Way …………………….………... $____-0-___
 Water Replacement ……………………………
$106,602.60

$ 2,000*
MCU-PFA Sewer Repair/Replacement…………$147,636.53

*Amounts of $13,000 for equipment and $2000 for water will be invested when possible. The report of Investments was accepted on motion by Johnson, seconded by Petersen and carried unanimously.
REPORT of OUTSTANDING INDEBTEDNESS as of January 1, 2011……………………..$520,628.10

General Obligation Refunding Sewer $5,592.74 balance forgiveness semi annual until 8/2017

General Obligation Sewer $5694.41 pd semi annually; 12-31-10 balance: $65,449.62; final 2/2017

Truck $11,604.95 pd semi annually; 12-31-10 balance: $22,169.90; final pay 7/2011

Tractor $304.89 pd monthly; 12-31-10 balance: $3,658.68; final pay 12/2011

Cooperative Way $596,224 (P=$425,000 &I), Interest pd 2009-2010: $8,442.50 semi-annually. The report of Indebtedness was accepted on motion by Overland, seconded by Ekern and carried unanimously.
RATES of PAY: Mayor Schwanke said Robert Thieret understands the financial limits of Rushford Village and is satisfied with his current hourly rate, of more importance is keeping current benefits. A motion to keep maintenance wages the same and maintain Thieret’s insurance benefits was made by Johnson, seconded by Petersen and carried unanimously. Methods to save on the health insurance will be considered at the time of renewal in March.

ZONING ACTIVITY: Howard Otis said the Zoning Board will be going over the Zoning Fees at a regular meeting on January 27th. Otis said he would like to see the fees remain comparable to neighboring townships but address extra site visits. Regarding geothermal heat, there was discussion about repairs/replacement vs. improvements for $10,000 or more that requires a permit. A heating system is a necessity and installation is by “mole” so there is no excavation. Permits for a new house are by square feet as it is for Fillmore County. Otis will check further with Fillmore County Zoning. He said the existing subdivision checklist does not include any amount for bonding; discussion was to start with a minimum fee to cover costs, with additional charges as needed.
COUNCIL DISCUSSION/UPDATES: Test Well: There was ample water when pumped; they are waiting for Radium Test results which should be back in 5-6 weeks. Sewer Contract: A meeting is planned with CRV and City Council representatives plus engineers on Thursday, January 27, 2011. Iverson has inquired by e-mail whether the Public Facility Authority (PFA) dedicated savings can be used for the CRV share of costs for the waste water treatment plant upgrades. Computer network and back-up: Quotes were received from Ace Communications and Digi-River. MIF Flood Loan Terms: $100,000 is forgiven after 5 years with the balance forgiven over the next 5 years at 20%/year; the State will be asked for written clarification regarding continuing requirements after early repayments. Policies for future revolving loan fund loans can include fees to cover costs. Road / Bridge Issues: A complaint was received regarding mud from farm machinery left on road. A Picture-it-Painted grant application will be submitted for the South Rushford Park shelter and fire hydrants.
OTHER: LMCIT Loss Control representative Jason Fitch is meeting January 19th with Iverson & Thieret; Rushford Area Chamber Annual meeting is Saturday, January 22nd with newly elected Senator Jeremy Miller as the speaker; January 31st SEMLM Annual meeting in Rochester will be attended by Schwanke and Petersen; Iverson’s attendance at the MCFOA Annual Conference in St.Cloud was okayed with a sharing of costs with SEMDC-CEDA as in 2010; SWCD free nitrate testing will be in the CRV Hall, February 17th; February 2nd Tri-City Planning Subcommittee; Next CRV Regular meetings are February 1st and 15th, 2011. The meeting adjourned at 9:56 p.m. on motion by Overland, seconded by Johnson and carried unanimously.
01-18-2011, Page 1

