City of Colman Council Meeting								May 9, 2016
The City of Colman Council Meeting was called to order by Mayor Gloria Van Duyn at 6:00 pm on May 9th, 2016 at Colman City Hall. Council present: Brad Schroeder, Mike Uhing, Ben Elhoff, David Voelker, and Roger Broghammer. Russ May was absent. Also present: Finance Officer Michael Hauglid, Maintenance Supervisor Grant Groos, and Golf Supervisor Mike Solum. Present for all or some of the meeting: City Attorney Jay Leibel, Dave Burwitz from Clark Engineering, Bernadette Lex, Dale Eng, Josh Eng, Jim McGuire, and Karl Lee.
The minutes from the April 11th meeting were presented. Motion was made by Uhing and seconded by Schroeder to approve the March minutes as presented. Motion carried.
Change Order #3 of the Water Tower Project was presented to the council. The change order was redoing piping from the old tower and to move the completion date to August 7th. Motion was made by Uhing and seconded by Schroeder to approve Change Order #3. Motion carried.
Payment Request #8 from Maguire Iron for the Water Tower Project in the amount of $22,635 was reviewed. Motion was made by Schroeder and seconded by Uhing to approve Payment Request #8 as presented. Motion carried.
The HWY 34 Watermain Project was discussed. Plans are to go out for bids this fall, with construction starting in the spring of 2017.
A motion was made by Voelker and seconded by Schroeder to go into executive session at 6:10 pm to discuss legal matters. Motion carried.
Regular session resumed at 6:56 pm. No action was taken at this time.
No ballfield concession stand bids were received. Pat Entringer has agreed to return to run the concession stand for 2016.
[bookmark: _GoBack]Dale Eng and Josh Eng were present on behalf of Eng Services to discuss complaints that the city has received regarding their garbage service. Complaints included missing garbage, full trucks driving on non-truck route streets and garbage flying out of the trucks. Dale & Josh addressed the concerns saying they have placed a lid on the dumpster they drive around town. They also wanted people to know that they will go through the recyclables receptacles and leave things that are not recyclable for regular garbage pickup. Eng also address the trucks driving on city streets and will work with the city to know which streets should not be driven on and on the weight issues.
Ordinance #339-16 – Burning Permits had its first reading.
Financials for April were presented. Motion was made by Uhing and seconded by Elhoff to approve the financials with a change to the campground revenue and events revenue. Motion carried.
Jim McGuire was present to talk to about his empty lot on the corner of HWY 34 and S Perry.
Bill list was presented. Motion was made by Schroeder and seconded by Voelker to approve the bills as presented with the addition of the cleanup day invoice from Garbage N More for $3825. Motion carried.
34 Stop-1073.23, AmeriPride -130.62, AT&T -212.23, Beal Distributing -627.30, Big Sioux Community Water-2400.70, Booster -310.00, Brookings Register-114.00, Campbell Supply-24.34, Carquest-3.74, Central Business Supply -64.29, CenturyLink-67.35, Chester Mechanical -78.55, City of Colman/utilities-3073.99, City of Sioux Falls -43.50, Colman Building Center -351.02, Colman-Egan Booster Club -75.00, County Fair -53.59, Dakota Beverage -438.30, Dept of Health -284.00, Dept of Revenue (Sales Tax)-5469.10, DLL Finance -1054.06, Eng Services -3189.20, Epoch Eyewear -206.63, F&M Coop -45.83, Fastenal -78.29, First National Bank-19847.65, Garbage N More -4165.00, Greg's Place-745.41, Hansen Electric -230.20, Heartland -41910.28, Home Federal -3750.00, Johnson Brothers Excavation -2195.01, Justice Fire & Safety -609.20, Lacey Rentals -125.00, Landis Ag -405.00, MARC -663.50, Menards -47.63, Mike Solum -64.64, Moody County Enterprise -91.73, Moody County HWY Dept -59.55, OASI-839.52, One Office Solution-485.16, Payroll-11174.19, Queen City -141.56, Republic National Distributing-342.68, SD Federal Suprlus -35.00, SDML -25.00, SDRS-1123.68, SDRS Supplemental-200.00, Sheffield Financal -237.84, Sioux Links -300.00, Sioux Valley Energy-1273.39, Sunshine Foods -126.21, Sysco -538.90, T&R Service -244.76, Thomson Reuters -152.00, Timmer Supply -79.24, Tim's Repair -33.95, TRC Steel Buildings & Fence -5200.00, U.S. Postal Service -104.22, Vanco Payment Solutions -15.00, Vast Broadband -529.99, Western Area Power Admin -9658.25, Zimco Suppy -1138.00
Finance Officer Michael Hauglid administered the oath of office to returning Mayor Gloria Van Duyn. Mayor Gloria Van Duyn administered the oath of office to returning councilmen Brad Schroeder (Ward II, 2-year term), and Ben Elhoff (Ward III, 2-year term). Returning councilman Russ May (Ward 1, 2-year term) was absent.
Nominations were made for City Council President. Schroeder nominated Uhing for President. Nominations ceased. Motion was made by Schroeder and seconded by Elhoff to appoint Uhing City Council President. Motion carried. Nominations were made for City Council Vice President. Schroeder nominated Elhoff for Vice President. Nominations ceased. Motion was made by Schroeder and seconded by Voelker to appoint Elhoff City Council Vice President. Motion carried.
Committee assignments for the year are as follows:
· Streets & Alleys: Russ May & Mike Uhing
· Electric: Roger Broghammer & Mike Uhing
· Water/Sewer: Russ May & David Voelker
· Public Blg/Grounds: Roger Broghammer & Brad Schroeder
· Parks & Rec: Ben Elhoff & Brad Schroeder
· Liquor: Ben Elhoff & David Voelker
· Finance: Gloria Van Duyn & Brad Schroeder
· Police: Gloria Van Duyn & Mike Uhing
Jay Leibel was appointed city attorney. Home Federal Bank was appointed the bank for the city. Mayor Gloria Van Duyn, Finance Officer Michael Hauglid, and Council President Mike Uhing are authorized to sign city checks. Moody County Enterprise was appointed the official newspaper.
Malt Beverage Licenses for Greg’s Place, the Norsemen, and 34 Stop were discussed. A motion was made by Schroeder and seconded by Uhing to approve the licenses. Motion carried.
Employee Reports
· Clean Up Day
· Speed signs application
· Amazing Space doing the floors at the campground, pool, and ball diamonds
· The swimming pool
· Facebook page for the golf course
· Pictures on the city website
· Golf course maintenance workers
· Sprayer for the golf course
· Great Life golf and fitness membership
· Water and Sewer Rate analysis
Committee/Project Reports
· Dugouts at the ball diamonds
· Magic Jack phone installed at the community center
· Mowing letters
· Unlicensed cars in city limits
· The Big Sioux Water accounts in city limits
Next month’s council meeting will take place on Tuesday, June 14th at 6:00 pm.
The July council meeting will take place on Tuesday, July 12th. The annual Colman Community Picnic will also be on Tuesday, July 12th.
A motion was made by Uhing and seconded by Broghammer to adjourn at 8:39 pm. Motion carried.
Attest
Mayor Gloria Van Duyn
Finance Officer Michael Hauglid
