
Surrey City Council
Regular Meeting
June 5, 2017
7:00 pm

Present: Mayor: Jason Strand. Council Memebers: Rod Hjelden, Lindsay Coca, Jared Klimpel, Terry Johnson and Karla Walsh. Also present: City Administrator Vaagen, Brent Erickson from AE2S, PW Director Hegney, and Chief Howe.

REGULAR MEETING
Mayor Strand called the meeting to order at 7:05 pm

The Pledge of Allegiance was recited.

Review & Approval of Minutes and Financial/Other Reports
Mayor Strand asked for a motion to approve the minutes From the May 1, 11 and 15 meetings. Hjelden made a motion to approve the minutes. Coca seconded. Roll Call: All Aye.

Mayor Strand asked for a motion to approve financial reports, including bill to be paid in the amount of $38,855.86 and Payroll in the amount of $43,537.25. Walsh made motion to approve the financial reports, bills to be paid and payroll. Coca seconded. Roll Call: All Aye.

Mayor

Discussion ensued regarding the inspection of 104 2nd Ave NW. PW Hegney gave an update regarding the inspection of 104 2nd Ave. NW. Discussion ensued.

Monthly Business
Discussion ensued regarding the potential revision for the first paragraph of 7.0102. Discussion ensued further regarding 2nd reading of 7.0102.10c. Hjelden made a motion to approve the 2nd reading. Johnson seconded. Roll Call: All Aye.

Discussion ensued regarding 9.0102 revisions. Walsh made a motion to add language that “if after 2 years of service the account balance is current this amount would be refunded.” Hjelden seconded. Roll: All Aye.

[bookmark: _GoBack]Discussion ensued regarding the office lighting and flooring. Hjelden made motion to replace the flooring and lights in the office and the lights for the Police Department and the Office. Coca seconded. Roll Call: All Aye.

Discussion ensued regarding the July Council meeting moving the date from July 3rd to July 10th. Council concurred to move the date to July 10th.

Discussion ensued regarding the nuisance dog ordinance.

Public Works Department
PW Hegney gave Council an update regarding the crack sealing, the tractor lease, and what is going on in the Public Works Department. Discussion ensued.

PW Hegney discussed the water supply being strained in Minot. Klimpel made motion to implement a voluntary restriction on water usage. Walsh seconded. Roll Call: All Aye.

PW Hegney addressed the broom parts coming in and now being able to sweep the streets once we get some rain.

PW Hegney addressed the announcer’s camper for the Mud Run and the tables that were built. Discussion ensued.

Walsh made a request that the Public Works start providing the report to Council again.

Police Department
Police Chief Howe addressed Council regarding the hour’s summary. Discussion ensued.

Police Chief Howe provided Council with an update on the new officer.

Police Chief Howe discussed the disposal of the Tahoe with the Council. Discussion ensued. Walsh made a motion to offer the Tahoe out on bids. Johnson seconded. Roll Call: All Aye.

Police Chief Howe discussed a topper for the new pickup with Council. Discussion ensued.

Engineer
Brent Erickson provided an update for the Council regarding the update of the property schedule for State Fire and Tornado that he is working on with Administrator Vaagen. Discussion ensued.

City Administrator
City Administrator Vaagen discussed having a special meeting for budget with Council. Discussion ensued regarding holding a special meeting. Council concurred to hold this at 6 pm on June 19th.

City Administrator Vaagen discussed him needing to research a new time clock system. Discussion ensued.

Review & Approval of Minutes and Financial/Other Reports
Walsh under other business asked that if a Council member has something to add to the agenda they contact the City Administrator to have it added.

PW Hegney addressed Council regarding mosquito fogging. Discussion ensued.

Klimpel/Coca made a motion to adjourn at 8:24 pm.

									June 6, 2017		 	
Jason Vaagen, City Administrator			Date Submitted

									 		 		
Jason Strand, Mayor					Date Approved

THESE MINUTES HAVE NOT YET BEEN APPROVED BY THE CITY COUNCIL

