Minutes for Regular City Council Meeting Held July 13, 2010
Present:
Mayor: Steve Golias

Council Members: Perron, Ralston, Grob

Also present: City Attorney Tom Lehmann, Building Official Russ Wahl, Police Chief Mike Aschenbrenner and City Clerk Jennifer Bruestle

Absent:
Council Member Mielke

Mayor Steve Golias opened the public meeting at 7:31 with the Pledge of Allegiance.

Minutes: It was moved (Ralston/Perron) to accept the June 8, 2010 minutes as presented. Passed 3-0.

Approval of Agenda: Motioned by Ralston, seconded by Perron to approve the agenda as presented. Passed 3-0.

Disbursements: It was moved (Ralston/Perron) to approve payment of claims with the following corrections: Full payment for 2010 to Danny Dahlberg, road commissioner is $240.00, and the addition of $326.47 to Xcel Energy for the street lights.

General Fund:

Met Council—July Wastewater Charges

$1,303.99

Lehmann & Lutter—July Attorney Fees

$2,500.00

Kim Perron—July Snow Removal Fees

$ 802.00

City of Mendota Heights—Police & Fire

$6,451.00

State of MN—Rent for Benson Metals

$ 140.00

Xcel Energy—Street Lights

$ 326.47
Wells Fargo—GO Bond Interest (pymt 4 of 9)
$ 835.80

BDM Consulting Engineers—ROW information
$ 42.00

Minnesota Dept. of Labor & Industry (surcharge)
$ 427.00

Jim Grob—council member compensation

$ 225.00

Brian Mielke—council member compensation
$ 225.00

Danny Dahlberg—2010 road commissioner comp.
$ 240.00

Jennifer Bruestle—copies/stamps

$ 52.10

Paychex—payroll service/taxes($97.00/80.50/80.50)$ 258.00

Jennifer Bruestle—clerk salary

$ 500.00

Jennifer Bruestle—clerk salary

$ 500.00

Enterprise Fund:

Nitti Sanitation—Park July Garbage P/U

$ 45.37

Xcel Energy—Park Lights/ July

$ 9.29

Olin Grass Cutting—July Mowing

$ 750.00

Biffs—July Porta Potty

$ 71.29
Passed 3-0.
Discuss required and recommended actions outlined in the MPCA audit report: Mayor Golias stated the sand located on his property, which was placed there after being removed from the street by the street sweeper, appears to have a large about of dirt mixed with the sand. Therefore, screening the sand as recommended by MPCA may not be an option due to the high costs associated with the equipment necessary to screen the sand. In addition, the city already had developed for some time a “stormwater organizational chart” detailing the roles and responsibilities of City staff and volunteers in implementing activities of the SWPPP. The city will then focus on the two required actions outlined in the MPCA audit.

Motioned by Ralston, seconded by Perron to approve Resolution 10-06 to adopt employee training to prevent stormwater pollution via internet to be provided to Russ Wahl, Building Official, and Jennifer Bruestle, City Clerk, as well as develop an impaired water review process and act in cooperation with Minnesota Department of Transportation and the City of Mendota Heights to accomplish these goals. Passed 3-0.
Public Comment: Public comment was opened at 7:57 p.m. Mr. Carl Robinette informed the council Second Street toward Highway 13 leading to the bike trail is in need of repair. There are also sections of the curb that need repair as well. Mr. Robinette also commented on the condition of the gazebo in Veteran’s Park. He stated the gazebo needs to be power washed then treated with a cedar shake spray. Mr. Robinette also commented on a tree that blew over onto a power line. Mr. Willard Perron then cut the tree and disposed of it. Mr. Robinette remarked Mr. Perron should be commended for all of the work he does for the town of Mendota. Mr. Robinette also informed the council the trailer has returned to 1338 Fourth Street.
Public comment was closed at 8:02 p.m.

Council Comment:
Council Member Ralston: Mr. Ralston informed the council Pat Jung reported a cotton wood limb resting on the baby swing within Veteran’s Park. Mr. Ralston informed the council Tom Whalen requested the surveyor’s name and information David Griggs used when surveying the Reisner property. Russ Wahl provided Tom Whalen with the information in order to mark the property line between his property and the Mdewakanton Dakota Community. Mr. Ralston informed the council after the car show ended at 4:00 p.m. on July 11, 2010, a few cars proceeded to “burn their tires” in the road as they were leaving. Mr. Ralston is concerned if their brakes fail, they may drive into the crowd of onlookers and cause injury to many people. This potential incident could then lead to a potential lawsuit to the City of Mendota. Mr. Ralston suggested Lucky’s 13 police participants more effectively if they would like to continue to have a car show within Mendota. The City Clerk will send a letter to Lucky’s 13 owners informing them of the incident, as well as notifying the Mendota Heights Police Department the next time there is occasion for a car show.
Council Member Perron: No comment.

Mayor Golias: Mr. Golias informed the city clerk of the registered letter he received from FEMA regarding the rescinding of the Floodplain Ordinance.

Staff Comment:
Building Official Russ Wahl: Mr. Wahl informed the council the property under construction at 1226 Highway 13 has now tied into the main sewer and water line. Mr. Wahl also informed the council, upon his inspection, Axel’s River Grill has not replaced their grease trap with one appropriately sized for their usage. Mr. Wahl inquired as to the city code relating to step down fences within the City. Mr. Wahl was informed there are no step restrictions on fences. Mr. Wahl stated the trailer is back at 1338 Fourth Street. Mayor Golias will discuss the matter with the owner of the property.

Police Chief Mike Aschenbrenner: Chief Aschenbrenner stated Tuesday August 2, 2010 is National Night Out. The City of Mendota Heights is doing away with a centralized event. Instead, the City of Mendota Heights is encouraging block parties. Interested individuals participating in National Night Out should contact the City of Mendota Heights if they would like the police and/or fire department to visit their block party. Also, Public Safety Day, August 28, 2010 will be located at St. Stephens Church in West St. Paul from 4:00 p.m. to 10:00 p.m. Chief Aschenbrenner anticipates every response team in Dakota County will provide equipment highlighting changes that have taken place within the department of public safety. Chief Aschenbrenner noted besides one fight call, there were no complaints during Mendota Days this year.

City Attorney Tom Lehmann: Mr. Lehmann provided options for the City Council regarding Axel’s nonpayment of McDonough’s invoice for cleaning grease from the main line. Mr. Lehmann suggested either the city assess the charge to Axel’s taxes, with a potential appeal to the assessment of their taxes, or the City Council can authorize Mr. Lehmann to represent the city in conciliation court to retrieve the money owed in addition to lawyer fees, and the appearances made by Russ Wahl, Alan Ralston, and representative of McDonough’s Waterjetting Services. The City Council opted for the latter choice. The City Clerk will send a letter to Axel’s River Grill informing them of the City of Mendota intention of taking Axel’s to conciliation court to retrieve the money in addition to lawyer fees and added expenses.
City Clerk Jennifer Bruestle: Clerk Bruestle informed the council of the Septic System Ordinance Dakota County has adopted, and will require cities within Dakota County to adopt by November 17, 2010. Mrs. Bruestle will contact Dakota County for sample ordinances. Mrs. Bruestle informed the council of the recycling efforts made during Mendota Days. Mrs. Bruestle also requested attendance at the LMC Clerk Orientation Conference August 24-26 at a cost of $245.00. The City Council approved the request.
There being no further business, it was moved (Ralston/Grob) to adjourn the meeting at 8:32p.m. Passed 4-0.
