 HECTOR CITY COUNCIL

SPECIAL COUNCIL MEETING

NOVEMBER 17, 2010
CALL TO ORDER – SPECIAL COUNCIL MEETING
A meeting of the Hector City Council was called to order at 6:30 P.m. by Mayor Jeff Heerdt at the Hector City Hall. Members present: Council Members: Ralph Bergsma, Janet Olson, Mark Schwiderski and Steve Squibb. Staff present: Barbara Hoyhtya. Visitors: Dolores Bright, Ron & Wendy Kluver, Susan Kley, Chuck Gentry and Jerome Schueller.
Mayor Heerdt called the meeting to order with the pledge of allegiance being said by everyone.
The special assessment hearing was opened.

The council discussed the assessments for this year having to do with utility billing, grass mowing, blight and fire calls.

Dolores Bright asked that the council forgive the late fees and sewer charges on her bill due to a water leak that did not go into the sewer.

Susan Kley questioned her blight charges.

 The public hearing was closed at 7:15 p.m. with a motion by Bergsma, second by Olson. Motion carried.

Olson made a motion to rescind $930.18 for sewer charges on Dolores Bright’s bill with a second by Bergsma. Motion carried.

Motion to approve the agenda Resolution 10-32 for Assessments to the county in the amount of $7,537.15 and a second by Olson. Bergsma, Heerdt, Olson, Schwiderski and Squibb voted in favor, none voted against. Motion carried.
RESOLUTION 10-32

A RESOLUTION ESTABLISHING A SPECIAL ASSESSMENT TO HECTOR PROPERTIES FOR DELINQUIENT UTILTIES

WHEREAS, pursuant to a public hearing a special one year assessment is to be placed upon the following properties for delinquent utilities:
· Dolores Bright, located at 250 Main Street South (33-00805) in the amount of $773.57

· Kari Runke, located at 350 3rd Street West (33-02340) in the amount of $207.32

· Michael Landers, located at 211 Bryant (33-02715) in the amount of $458.84

· Peter Barberg, 250 Douglas Avenue East (33-01285) in the amount of $1,369.64

· Sharon Schulte, 641 Ash Avenue West (33-03065) in the amount of $518.30

WHEREAS, pursuant to a public hearing, a special one year assessment is to be placed upon the following properties for failure to the mowing of grass and trimming weeds:

· Michael Landers, located at 211 Bryant (33-02715) in the amount of $1,175.58

· Martin Lopez, located at 201 Colfax Avenue NE (33-02665) in the amount of $250.00

· Marsha Huwe, located at 401 Douglas Avenue East (33-01820) in the amount of $200.00

· Ismael Alvarado, located at 231 Dupont Ave NE (33-02525) in the amount of $600.00

· Barbara Milbach, located at 250 4th Street East (33-01890) in the amount of $100.00

· Secretary of Housing & Urban Development, located at 440 3rd Street East (33-03120) in the amount of $200.00

· Charles Manecke, located at 9th Street East (33-03632) in the amount of $400.00

· Michael Balcom, located at 320 Elm Avenue East (33-02380 in the amount of $500.00

WHEREAS, pursuant to a public hearing, a special one year assessment is to be placed upon the following properties for failure to clean up blight:

· Jerry & Susan Kley, located at 700 Cedar Avenue East (33-02895) in the amount of $783.90

WHEREAS, the total assessment will be for $7,537.15.

Passed this 17th Day of November, 2010.

Jeff Heerdt, Mayor

ATTEST:

Barbara M. Hoyhtya, City Administrator

Personal property taxes

Motion by Schwiderski to put the personal property taxes from the airport to the airport revenue from the hangers with a second by Bergsma. Bergsma, Heerdt, Olson, and Schwiderski voted in favor, none voted against. Motion carried.
The council stated the hangers are for aircraft storage only.

A letter will be sent to The Other Place about putting up a wall between the city property and The Other Place property and separating the electricity.

Hoyhtya to ask the staff for a planning process for a new structure.

Olson made a motion to move the city office to the old fire hall and leave the present office immediately with a second by Bergsma. Bergsma, Heerdt, Olson, and Schwiderski voted in favor, none voted against. Motion carried.
The council would like to set up a committee made up of fire department, ambulance, community members and excel energy.

Hoyhtya is to put together a list of upcoming bills.

The council is asking for a price form the building inspector as to what he would charge to inspect the mobile home park.

When was the last increase in bags and landfill?

5% increase in water and sewer rates for 2011.

The city needs to be more creative on the pool. The pool committee needs to meet in January.

There needs to be a utilities savings in the community center and garbage services. Turn off the equipment.

Have the department heads go over the budget and see if they can cut $30,000.

Ask the auditors if some of the capital project funds negatives can be eliminated. Also can the line items such as police, fire and ambulance vehicles be moved to the various departments

Motion by Squibb to grant additional the $7,000 as a result of additional services on the audit from Conway, Deuth and Schmiesing and any additional work to be presented to the council before with a second by Olson. Bergsma, Heerdt, Olson, Schwiderski, and Squibb voted in favor none voted against. Motion carried.

Fro next meeting

Rework the Capital Projects Fund

Department heads go over the budget for cuts.

Insurance and personnel

Next meeting November 30, 20110 at 6:30 city hall

Squibb motioned to accept Harold Carstens resignation effective 12-31-10 with regrets and the city wishes him the best, with a second by Olson. Bergsma, Heerdt, Olson, Schwiderski and Squibb voted in favor, none voted against. Motion carried.

The meeting was closed to discuss personnel issues.

The meeting was reopened with personnel issues discussed with the City Administrator discussing performance review.

Motion to adjourn the meeting at 9:45 p.m. by Council Member Squibb, second by Council Member Olson. Bergsma, Heerdt , Olson, Squibb and Schwiderski voted in favor, none voted against. Motion carried.

Respectfully Submitted

Jeff Heerdt, Mayor

Barbara M. Hoyhtya

City Administrator

