[image: image1.jpg]

City of Freeport

125 Main Street E – PO Box 301 – Freeport, MN 56331 – 320-836-2112 – FAX 320-836-2116

For TTY/TDD Users 1-800-627-3529 or 711 Minnesota Relay Service www.freeportmn.org

November 25, 2014 - Meeting Minutes

A regular meeting of the Freeport City Council was convened at 7:00pm by Mayor Matt Worms with Councilmembers Ken Goebel, Ron Ritter, Carrie Goebel and Rodney Atkinson present.

Staff in attendance: Clerk-Treasurer Mason Schirmer, Engineer Dave Blommel.
Residents in attendance: Ben Ettle (312 1st Ave N), Tim Hennen (303 3rd St SE), Vernon Fuchs & Andrea Ramacher (720 1st Av N), Bryan Kasten & Jenne Jenson (129 7th St SW Tenant - Fastlane Auto), Mike Dickhaus (129 7th St SW – Property Owner).

Approve Agenda
Schirmer recommended 1) adding ‘h. KDV Engagement Letter’ to New Business; and 2) moving claim approval from Consent Agenda ‘h’ to New Business. Atkinson said a comment he made during the October 28, 2014 meeting was not in the minutes. Schirmer recommended moving item ‘a’ (10-28-14 meeting minutes) from the consent agenda to New Business. C. Goebel moved and K. Goebel seconded a motion to approve the agenda with the changes. Motion carried 4-0 (Atkinson abstained).

Public Hearing on Ordinance 2014-005 Regarding Building Design Standards (City Code 500.50)
Worms moved and C. Goebel seconded a motion to open the public hearing. Public hearing opened at 7:08pm. C. Goebel moved and K. Goebel seconded a motion to close the public hearing. Motion carried 3-0 (Atkinson abstained). Public hearing closed at 7:11pm.

Public Hearing on Ordinance 2014-006 Regarding Public Nuisances (City Code 2010)
Worms moved and K. Goebel seconded a motion to open the public hearing. Motion carried 3-0 (Atkinson and Worms abstained). Public hearing opened at 7:12pm.
Atkinson asked if his slated fence would violate the text regarding gaps in wood. Hennen questioned if the city should be policing tears in window screening. Hennen said some of the proposed text is good, but not policing window screening. Ritter said some of it seems extensive and asked where to draw the line. Worms questioned policing foundations for plum as well.

Atkinson moved and C. Goebel seconded a motion to close the public hearing. Ritter said some of the text could be thrown out. Motion carried 5-0. Public hearing closed at 7:20pm.

Consent Agenda

K. Goebel moved and Ritter seconded a motion to approve the consent agenda: b) November 10, 2014 special meeting minutes; c) Clerk-Treasurer Report; d) Resolution 2014-032; e) Resolution 2014-033; f) Budget Amendments 19-27; and g) Public Works Director Report. Motion carried 5-0.

Old Business

Finding of Fact for Approval of Building Permit at 126 7th St S
Schirmer said the decision to approve the building permit during the October 28, 2014 meeting was made against the recommendation of the city’s land use professional, Cynthia Smith-Strack of Municipal Development Group. Schirmer said the city should state facts used for the basis of the decision. Atkinson said the decision was made because the city code did not state a limit on how high a fence can be off the ground. Schirmer said Smith-Strack’s recommendation cited city code why the city should not approve the request. Schirmer said the city did not accept those reasons; therefore, the city should state the facts used to approve the request. K. Goebel said the permit was approved since the fence did not exceed eight feet in height. C. Goebel moved and K. Goebel seconded a motion to approve Findings of Fact for the approval of the building permit at 126 7th St S to state the fact for approval was because the fence was not going to exceed eight feet in height. Motion carried 3-0 (Atkinson and Worms abstained).
Main Street Trash cans
K. Goebel moved that the trash cans along Main Street be removed and disposed of. K. Goebel said no other area cities provide trash cans, and they are being abused by people empting personal garbage from the vehicles into them. K. Goebel said if a business wants a trash can outside their building it should be theirs to maintain. Atkinson moved and Ritter seconded that the trash cans be kept and they should be checked daily. Motion carried 3-2 (K. Goebel and Worms opposed).

204 1st Ave North
C. Goebel moved and Ritter seconded a motion to reschedule discussion for December 16, 2014. Motion carried 3-0 (K. Goebel and Worms abstained).

129 7th St SW
Schirmer presented emails from the property owner saying Schirmer had treated him with respect. Schirmer asked Kasten if the property is now in compliance. Kasten said he believes it is; however, the playset behind the building is for their children.
Worms asked Schirmer about vehicles at the property. Schirmer said he visited the property previously; however, since the November 25th meeting during which the tenant accused him of mistreating them, he refrained from visiting the property again until directed. Schirmer said he contacted Kasten the week of November 17th and was told the work was 90% done. Kasten said he will be erecting a fence in the spring. C. Goebel said small children need something to do and going anywhere residential you see swing sets, as long as it’s not falling-over or missing pieces. Kasten said it would be put together in the spring. Kasten said the property is in compliance, except for a trailer being repaired in the front of the property. C. Goebel moved and Ritter seconded a motion to consider the property back in compliance. Motion carried 4-0 (Atkinson abstained).
New Business

Resolution 2014-034 (re: metal roofing)

K. Goebel moved and C. Goebel seconded a motion to approve Resolution 2014-034 A Resolution Approving Ordinance 2014-005 Entitled “An Ordinance Repealing And Replacing Section 500.50 Of The Freeport City Code Relating To Building Design Standards” And Providing For Authorizing Summary Publication Thereof.” Motion carried 5-0.
Resolution 2014-035 (re: public nuisances)
Atkinson made a motion to not approve Resolution 2014-035. Schirmer recommended not using motions in the negative. Atkinson made a motion to continue with current ordinance. Schirmer recommended that if the city council does not want to approve the proposed resolution, than don’t make a motion to approve it and it will go away and the subsequent proposed resolutions will be renumbered.
K. Goebel said the proposed resolution should be discussed and parts can be thrown-out.
Atkinson said he does not think the change to the ordinance is a good idea. Schirmer asked Atkinson why he had not voiced his opinion in November or October, when the city started the process. C. Goebel asked Atkinson, “new opinions?” Atkinson said, “Carrie, be careful.” Schirmer asked Atkinson is he was making a subtle comment. Atkinson said, “I’m trying to read through this 600-page book,” referring to Robert’s Rules of Order.
Worms called three times for a motion to approve Resolution 2014-035 regarding public nuisances. No motion made, proposed resolution dismissed and subsequent proposed resolutions renumbered.
Resolution 2014-035 (re: Unpaid Fees)
K. Goebel moved and C. Goebel seconded a motion to approve Resolution 2014-035 A Resolution Certifying Unpaid Municipal Fees Against Property. Motion carried 3-0 (Atkinson and Worms abstained).

Resolution 2014-036 (re: EDA bylaws)
K. Goebel moved and Ritter seconded a motion to approve Resolution 2014-036 A Resolution Calling For A Public Hearing On Ordinance 2014-006, Entitled “An Ordinance Repealing And Replacing Section 1405 Of City Code Relating To Bylaws Of Freeport Economic Development Authority.” Motion carried 4-0 (Atkinson abstained).
Pre-application from Atkinson Well & Pump Ltd for RLF Loan
K. Goebel moved and Ritter seconded a motion to accept the recommendation of the EDA and deny the pre-application from Atkinson Well & Pump Ltd for a Revolving Loan Fund loan. Motion carried 3-0 (Atkinson and Worms abstained).
Estimate for Carpet Rug at Senior Citizens Center
C. Goebel moved and Atkinson seconded a motion to accept the estimate from Hennen Floor Covering for a 4’x21’ rug for use at the Senior Citizen Center. Motion carried 5-0.
2015 Preliminary Budget with Recommended Changes
Schirmer provided an updated copy of the 2015 budget for council members to review.
KDV Engagement Letter
Schirmer presented an engagement letter from KDV Ltd for audit preparation services. C. Goebel moved and K. Goebel seconded a motion to accept the engagement letter from KDV Ltd. Atkinson said the letter discloses hourly rate; however, not estimated total cost. Council members agreed that total estimated cost is needed and said discussion should be rescheduled for December 16, 2014. Motion failed 1-4 (K. Goebel, C. Goebel, Atkinson, Worms opposed). Schirmer said he will ask KDV Ltd for a total estimated cost and have the item on the agenda for the December 16, 2014 meeting.

October 28, 2014 Regular Meeting Minutes
Atkinson said he thought he said the city should try to get Microsoft Office Professional, after the motion was made to purchase a new computer. Schirmer said a comment could be added, but it would be up to Atkinson to say what he wants added. Schirmer asked Atkinson if he wanted to include a sentence that stated ‘Atkinson recommended that the city try to get Microsoft Office Professional when purchasing the new computer.’ Atkinson said he does not remember what he said and asked if he did say something along those lines. Schirmer told Atkinson he had and that such a sentence would be fine. Atkinson said it was his expectation that the new computer come with Microsoft Office Professional. Schirmer asked Atkinson to propose a sentence for council to consider. Atkinson said he can’t remember what he said. Worms moved and Ritter seconded accept the October 28, 2014 meeting minutes as presented. Motion carried 4-1 (Atkinson opposed).
Claims 1635-1675

Schirmer presented updated claims as well as estimates for website corrections and an external hard drive.
Schirmer said the external hard drive would be used to routinely backup files. C. Goebel recommended storing the external hard drive off premise. Schirmer said the city could buy two, storing one in a fireproof cabinet and the other elsewhere. Atkinson said, “I was going to recommend purchasing two also, but then as you spoke I started to get this vision of this cloud with the blessed virgin coming down. But the cloud storage where they store it somewhere in outer space I guess; you pay so much a month and you don’t have an actual physical thing, you just send it out to somebody out in never-never land, and is that cost effective and feasible?” Schirmer said most people do not understand how the cloud works. Atkinson said, “Except the blessed virgin.” Schirmer said the League of Minnesota Cities recommends against it because you don’t have control of that data. Atkinson said he recommends two drives and said backups should be done daily if possible.

C. Goebel said she was not sure about charges being proposed by Weber Printing.

Dave Blommel said Scherping Electric forgot to pay prevailing wages to their employees and needs to be paid the difference. Blommel said the invoice is 100% USDA reimbursable; however, not paying the invoice would render the previous Scherping Electric invoices un-reimbursable.

Schirmer provided the cell phone reimbursement for the Public Works Assistant.

Atkinson said he had a revelation and suggested the city look into trying to find a phone plan that can provide two lines for less than $200 per month. Atkinson said his employees carry multiple phones and that the city should look into it. Atkinson said in the meantime, the reimbursement should be approved.
C. Goebel moved and K. Goebel seconded a motion to approve claims 1635-1675. Motion carried 5-0.

Adjourn
Worms adjourned the meeting at 8:27p.m.

Matthew H. Worms, Mayor

Mason Schirmer, Clerk-Treasurer
The City of Freeport is an Equal Opportunity Provider

November 25, 2014 Meeting Minutes

Page 4 of 4

[image: image1.jpg]