City of Nashwauk

August 26, 2009

Mayor Hendricks called the meeting to order at 5:30 pm in the council chambers

Members Present: Hendricks, Gangl, Marinaro

Members Absent: Fragnito, Heyblom

*Motion by Gangl, seconded by Marinaro to approve the minutes of the August 11, 2009 council meeting

Ayes all present—motion carried

*Motion by Marinaro, seconded by Gangl to approve all bills signed and file the claims report as official record

Ayes all present—motion carried

City Departments:

John Calaguire discussed the estimates and the maintenance that was done on the fire trucks by Emergency Apparatus Maintenance and to proceed with the items Calaguire thinks should be done. Calaguire also mentioned Itasca County will be increased the unorganized fire contracts by 10% and would like to get other fire contracts in that same area

*Motion by Marinaro, seconded by Gangl to approve estimates from EAM for engine 1 and tanker 2

Ayes all present—motion carried

 Heyblom entered meeting at 4:40 pm

*Motion by Heyblom, seconded by Marinaro to approve the communications as read

Ayes all present—motion carried

*Motion by Marinaro, seconded by Gangl to approve the consent agenda as follows:

1) Allow any council or mayor to attend the league meeting in Virginia on September 30, 2009

2) Allow Dasovich, Maddern, and Vraa to attend the training session on positron records management on Thursday, August 27th, plus mileage

3) Allow any Mayor, council or clerk to attend the enhancement workshop in Duluth on September 16, 2009 at 1:00 pm including mileage

4) Approve the Emergency Apparatus Maintenance estimates for the fire trucks, Engine #1 and Tanker #2

Ayes all present—motion carried

Discussion on ordinance #92 resulted in adding a height for hedges to be no higher than 6’, amending to add section 92.09

*Motion by Heyblom, seconded by Marinaro to approve ordinance 92.09 with the additional verbiage regarding hedge height

Ayes all present—motion carried

Discussion on Wesanto property, the attorney did have conversation with him and at this time there has not been any resolution with the insurance company. Dimich was asked to send letter regarding the building and clean up issues and if the city can assist in any way to help move the process along with the insurance company

*Motion by Heyblom, seconded by Marinaro to lay off summer workers Martire, Haugen, Woodman, DiIorio, Chimento as of Friday, August 21, 2009

Ayes all present—motion carried

Mayor Hendricks complimented on the workers on a job well done

*Motion by Gangl, seconded by Heyblom to pass resolution 13-09 to set public hearing on vacation of 6th street for September 22, 2009 at 5:30 pm

Ayes all present—motion carried

The investment policy was a recommendation from the auditors to put into place

*Motion by Heyblom, seconded by Marinaro to approve investment policy for the city

Ayes all present—motion carried

A presentation was given by MSRS to the employees regarding the Health Care Savings Plan. It would be an employee obligation and a savings to the city as well as the employees

*Motion by Marinaro, seconded by Heyblom to approve memo for city employees to participate in the Health Care Savings Plan

Ayes all present—motion carried

Only two applicants received for pony league football

*Motion by Heyblom, seconded by Gangl to hire Kyle Haigh and Mark Cobb as pony league football coaches for 2009 submit to drug test and pay $250/each for coaching

Ayes all present—motion carried

 A request was made from Jackie Haigh to operate a flag football league thru the city the same way as the pony league is run, three Mondays in September, and no participation fee, open to 3rd & 4th grade girls and boys. The G-NK football players would be helping with the practices.

*Motion by Heyblom, seconded by Marinaro to approve of the flag football league

Ayes all present—motion carried

Hendricks discussed possibly having addition casual labor for the fall to help street department finish any jobs before winter. It was decided to send a memo to Pete DeNucci and let him make the decision

Hendricks also talked to the street department regarding the fertilizer issues and weed killer

Discussed the job descriptions and a memo will be sent to the street department requesting theirs

Discussed setting a budget meeting, during the day on Friday worked out the best for

everyone

*Motion by Heyblom, seconded by Gangl to set the budget meeting for Friday, September 04, 2009 at 9:00 am

Ayes all present—motion carried

Deputy Clerk gave update on the progress of the website

Motion to adjourn

City Clerk

