Surrey City Council
 Monday, April 6, 2015
 Regular Meeting
7:00 pm

Present:
Mayor: Steve Fennewald. Council Members: Irene Gousheh, Rod Hjelden, Karla Walsh and Terry Johnson. Public Works Director: Keith Hegney. Chief of Police: Kevin Howe. City Administrator: Jason Vaagen. City Engineer: Trevor Thoraldson.
REGULAR MEETING
Mayor Fennewald called the meeting to order at 7:00. Mayor Fennewald asked to recite the Pledge of Allegiance.
Mayor Fennewald read the consent agenda.
Review & Approval of Minutes and Financial/Other Reports
Mayor Fennewald asked for a motion to approve the consent agenda, minutes from the March 2, 23, 25, 26, 30 meetings, and the financial reports, including bills to be paid in the amount of $154,401.76 and payroll for $39,446.33. Hjelden made a motion to approve the minutes and the financial reports and other reports. Johnson seconded. Roll Call: Hjelden-aye; Johnson-aye; Walsh-aye; Gousheh-aye.
Unfinished Business
Discussion ensued regarding the Ordinance on Overweight Vehicles. .
Discussion ensued regarding the Noran Olson Zoning Violation.

Mayor
No business to discuss.
Monthly Business
Heather Turnquist from Ward County Emergency Management discussed the Emergency Operations Plan. Walsh made a motion to adopt the Emergency Operations Plan. Gousheh seconded. Roll Call: Walsh-aye; Gousheh-aye; Hjelden-aye; Johnson.
Dave Randash addressed Council regarding a benefit fun run that they would like to hold for Kyle Dickinson. Discussion ensued. Hjelden made a motion to approve this. Johnson seconded. Roll Call: Hjelden-aye; Johnson-aye; Gousheh-aye; Walsh-aye.

Discussion ensued regarding Contract-Employee Evaluations. City Administrator needs to get evaluations ready for July or August.
Public Works
Public Works Director Hegney addressed Council regarding hiring Michael Ihli for the Public Works position. Discussion ensued.
Police
Chief of Police Howe addressed Council regarding Surrey High School Prom coverage.
Howe addressed Armory Training for Officer Kircher. Johnson made a motion to send Officer Kircher attend training. Gousheh seconded. Roll Call: Johnson-aye; Gousheh-aye; Hjelden-aye; Walsh-aye.

Howe addressed Council regarding Seat Belt training due to the grant.

Engineer’s Report
City Engineer, Trevor Thoraldson from AE2S, addressed Council regarding Construction Oversight.

Thoraldson also addressed the Water Tower land and if there are any updates. Discussion ensued.

Thoraldson addressed the Surge Fund list. Discussion ensued.

Thoraldson addressed the Notice of Completion and Final Pay Request for Main Electric. Hjelden made a motion to accept the completion of Reservoir Upgrades. Walsh seconded. Roll Call: Hjelden-aye; Walsh-aye; Johnson-aye; Gousheh-aye.

Discussion ensued regarding TIF District bids. Council concurred to have Administrator Vaagen schedule a meeting with Ackerman/Estvold within the next week. See if we can award the TIF bid by April 22 meeting.

Other Business
City Clerk, Kimberly Shaw, addressed Council regarding Overweight Permit. Discussion ensued.
Shaw addressed Council regarding the City’s Pit-Bull Ordinance and a possible revision needed due to legality. Discussion ensued.

Shaw addressed Council regarding having a possible Street Fair in August. Discussion ensued.

Community line item in Budget for events next year.
Shaw addressed Council regarding the last Community Movie Night, until the fall, scheduled for April 24. Discussion ensued.

City Administrator, Jason Vaagen, addressed Council about Shawn Gorthy and a possible reimbursement to him for all of the time he has spent helping the City. Council concurred to purchase a gift card for him.
City Administrator
City Administrator, Jason Vaagen, addressed Council regarding the Audit Report.
Vaagen discussed Human Resources Software. Walsh made a motion to approve the purchase of Human Resources Software through Black Mountain. Johnson seconded. Roll Call: Walsh-aye; Johnson-aye; Gousheh-aye; Hjelden-aye.

Vaagen discussed the Grant Writing seminar he attended at the March Madness Convention.

Vaagen discussed the Construction Oversight vacancy. Discussion ensued. Council concurred to have oversight report to the office.

Discussion ensued regarding the Surge Meeting Summary. Discussion ensued.

Walsh made a motion to adjourn at 9:00 pm.

April 7, 2015

Jason Vaagen, City Administrator

Date Submitted

Steve Fennewald, Mayor

Date Approved

THESE MINUTES HAVE NOT YET BEEN APPROVED BY THE CITY COUNCIL
