CITY OF RUSHFORD VILLAGE (CRV)
MINUTES, OF JULY 1, 2014 REGULAR COUNCIL MEETING

Pledge of Allegiance to the Flag

The July 1st, 2014 Regular Council Meeting was called to order by Mayor Gordon Johnson at 7:00 p.m. in the Rushford Village Council Chambers with Council members present: Dennis Overland, Hamilton Petersen, and Chad Rasmussen. Also, present: Planning-Zoning Administrator Jon Pettit; Public Works-Maintenance Director Robert Thieret; City Attorney Thomas Manion; Treasurer Judy Graham, and City Clerk Kristina Mart.
Absent: Councilman Todd Baker.

AGENDA was approved as presented on motion by Petersen, seconded by Rasmussen and carried unanimously.

MINUTES of the June 17th, 2014 Regular Council Meeting was approved as presented on motion by Petersen, seconded by Overland and carried unanimously.

CITIZENS / OTHERS PRESENT: Dan Schwabenbauer of De Bauche Truck & Diesel and Mike Schmitz from Dave Syverson Truck Center.

FINANCIALS – The June 30, 2014 Now Acct. Balance per bank $ 346,322.73.
Receipts for June per Bank: $ 216,972.67 , which includes $206,000 received for the first half property taxes. Disbursed for June per Bank: $ 55,932.01. The Projected Preliminary July Claims are at $_30,532.58 with a July 31, 2014 Now Acct Balance estimated at $_315,790.15 + Receipts
The Financials were approved on motion by Overland, seconded by Petersen and carried unanimously.

OTHER BUSINESS:
Technology Update: None to report at this time.
Severson LP 2014 Pre-Buy Contract: The Council reviewed the new LP quoted price, which is now at $1.659 per gallon for a total pre-buy cost of $1,493.10 for 900 gallons approved on motion by Overland, seconded by Petersen and carried unanimously.
Oakwood/Sherwood Cemetery: The Council discussed a letter received from Attorney Kelly Iverson of Weiser Law Office in regards to their client the Oakwood / Sherwood Cemetery Association. This letter requested that the City of Rushford Village to do a Quit Claim Deed on the property in question; however, the Council was concerned with the perpetual repair costs and access issues. In addition, City Attorney Thomas Manion concluded that the Minnesota Statute 306.06 CONVEYANCE OF CERTAIN LANDS TO CEMETERY ASSOCIATIONS does not apply to the City of Rushford Village’s involvement, and this issue needs to be addressed with Fillmore County instead of the City of Rushford Village.
Furthermore, the cemetery is still platted as a private cemetery and with the regards to the questions about maintaining an abandoned or neglected cemetery; this would fall under Fillmore County’s jurisdiction according to MN Statute 306.243. Therefore, the cemetery should be recognized as a county issue.
To conclude, under the recommendations of City Attorney Thomas Manion the Council approved on motion by Overland, seconded by Petersen and carried unanimously to send a response letter to the Oakwood / Sherwood Cemetery Association informing them to contact Fillmore County in regards to the Oakwood / Sherwood Cemetery property.

PLANNING-ZONING: Jon Pettit, Zoning Administrator had received inquiries from Steve Redalen regarding Ag Fencing, questions regarding fencing from Mr. Bovy, and an inquiry from Jesse McNamer regarding a small structure on a neighboring property, which is owned by a company called Rushcreek Woods. The structure in question could possibly be a small hunting cabin. If not, the structure would be considered a non-conforming structure and would need to be permitted. Mr. McNamer will follow-up with his neighbors. In addition, Floyd Dunn ordered their modular home, and is in the process of contacting his lawyer to sell off five acres of his land to his children to put this modular home on.

At 7:30 p.m. Mayor Johnson opened six sealed bids for the New Truck and Equipment. Three equipment bids were received, the first bid received is from Crysteel Truck Equipment for $54,265.00, which includes all equipment and installation, and additional options are available.
[bookmark: _GoBack]-The second equipment bid was received from Universal Truck Equipment for a total package price of $61,678.00, which includes a stainless steel dump body.
-The third equipment bid also received from Universal Truck and Equipment for a total package price of $58,990.00, which includes a standard dump body, and additional options are available.

Three truck bids were received, the first bid was received from Dave Syverson Truck Center for a 2015 Freightliner 108SD - original price $92,601 (minus $40,000 – trade-in) for a Final purchase price of $52,442.00.
-The second truck bid was received from De Bauche Truck and Diesel for a 2015 International SR537 – original price $109,500 (minus $42,000 – trade-in) plus $7,000 extra for an Automatic Transmission for a Final purchase price of $74,500.00.
-The third truck bid was received from Peterbilt of Winona for a 2015 Peterbilt 348 -original price $108,683 (minus $44,100 – trade-in) for a Final purchase price of $64,583.00.
After further review of all the bids received, the Council tabled the decision until Public Works / Maintenance Supervisor Thieret reviews all bids and specifications thoroughly to provide his recommendations to the Council at the next Council Meeting approved on motion by Overland, seconded by Petersen and carried unanimously.

ROAD / BRIDGE ISSUES: The Council reviewed the Street Improvements bid received from Dunn Blacktopping for $74,731.50 The Council accepted the bid from Dunn Blacktopping on motion by Overland, seconded by Petersen and carried unanimously.
Public Works / Maintenance Supervisor Bob Thieret reported to the Council that repair work has been completed on Rushcreek Bridge and the new McCormick Tractor has arrived.

WATER/SEWER: Public Works /Maintenance Supervisor Bob Thieret reported that the water tower hole has been repaired and three anodes placed. American Engineering will send estimates and recommendations for future water tower repairs to be completed within the next five years.

KIOSK SHELTER UPDATE: The Public Works Department is waiting for the official approval from the Department of Natural Resources to start building the kiosk shelter and place the new sign.

OTHER UPDATES / MEETINGS:
Election Judge Training, Monday July 7th, Rushford Village Community Center.
Tri-Cities Meeting, Wednesday, July 30th, 7:00 p.m. Rushford Village Community Center.

Next Mtgs: Council: July 15th, and August 5th, 2014; Zoning: July 10th, 6am, CRV Office

A motion to Adjourn was made at 8:18 p.m. by Overland, seconded by Petersen and carried unanimously.

										Written by: Kristina Mart, City Clerk

07-01-2014 Page 2

