
[image: image1.jpg]

CITY OF PONDERAY
REGULAR
MEETING MINUTES
JUNE 6th 2016
MAYOR STEVE GEIGER CALLED THE MEETING TO ORDER AT 6:00 P.M.

PRESENT: MAYOR STEVE GEIGER, COUNCIL MEMBER KUNZEMAN, COUNCILMEMBER LARKIN, , COUNCILMEMBER ENGEL
ALSO PRESENT: PLANNER BRUBAKER, ATTORNEY MARSHALL, ENGINEER OLSON AND CLERK WARREN
THE PLEDGE OF ALLEGIANCE WAS RECITED.
CONFLICTS OF INTEREST AND/OR DISCLOSURES:

Mayor Geiger acknowledged conflict of interest and disclosures statement.
AMEND AGENDA: To add Mayor to sign the Engagement letter with Anderson Brothers for 15-16 Audit
Councilmember Engel/Larkin. Roll Call vote. All voted in favor. Motion approved.

PUBLIC COMMENT: Mike Shaw of The Guardian Foundation talked about his organization.

City Council discussed the need for a special event permit so the City knows what is going on.
CONSENT AGENDA:

A. Approve Minutes of May 16th 2016, Regular Council Meeting

B. Approve Bills and Acknowledge Treasurer's report
Motion to approve consent agenda
Councilmember Larkin/Kunzeman. Roll Call vote. All voted in favor. Motion approved.
DEPARTMENT REPORTS/UPDATES:
MAYOR: Mayor Geiger acknowledged our new Police Chief Jimmy Cornelius.

Mayor mentioned that we received a ten thousand dollar ($10,000.00) grant from the UPRR for playground equipment at McNeary Park. Planner Brubaker put in for the grant back in August.

SPOT had its first board meeting today. SPOT is now its own entity. It will not be the City's that are in control. They have their own board and conduct their own business now.

Chief Hutters party went very well. There was food left over that was sent to the men's shelter and to the Monday soup kitchen.

Mayor Geiger reported that there were four people who applied for the Council position. Mayor will be asking for the councils acceptance of Kathy Osborn at the next meeting.
CLERK: Clerk Warren gave an update of the Bed Tax.

Motion to approve Engagement Letter from Anderson Bros. for 15-16 Audit.
Councilmember Larkin/Engel. Roll Call vote. All voted in favor. Motion approved.

Clerk Warren asked the council which information request form to use. They liked the simple one.
POLICE: Chief Cornelius reported that this Friday they will be doing written testing, physical testing and oral board interviews for about eight applicants. The next steps are for them is to do an extensive background check, Polygraph test, physic exam, a medical exam. Chief Cornelius does not expect to be able to hire someone for about a month. There is one applicant that is currently in Law Enforcement. If he came through the process and was chosen he would be quicker to pickup. With our short staff we are doing well on covering shifts. This month is the worst we will see because we have two officers going to training. There was discussion on Sandpoint covering some of our shifts. There is still discussion with Sandpoint.
STREETS/PUBLIC WORKS: Engineer Olson gave an update on the Schweitzer Cut-Off Road/Sand Creek Bridge. Final Design contract with JUB Engineers has been negotiated. The Engineering budget for that project is close to what was expected. They received the final bridge report and nothing really changed from the draft. They did provide some more detail on the cost estimates. The original overall approved amount, including engineering and right-of-way, construction was 3.4 million dollars for the project and currently it is estimated at less than 2.4 million dollars. That makes an eighty thousand dollar difference in our match. Bids should go out this winter.

Update on the Bonner Mall Way /Triangle Drive Project. We have a preconstruction meeting scheduled for this Wednesday June 8th at 11:00 am. Start of construction will be next Monday June 13th or the following Monday June 20th. Because HMH designed the project they are not able to provide inspection services. He thinks that we will be able to get J.A. Sewell to perform the inspections.

Transportation Alternative Program (TAP) grant applications were sent in. State Highway 200 project we cut back the extent of the project to just being the Anvil Byway piece because of non communication from Union Pacific. We will be trying to work with Union Pacific to get an easement or a lease to build a pathway in their right-of-way. We did get a letter from the property owners saying that they are willing to provide an easement under reasonable terms.

Engineer Olson and Dan Larson have spent some time looking at the Bonner Mall Way-Yokes intersection. It is not a great situation there. He also talked to Richard Gray and he agrees that something needs to be done. He expressed a willingness to entertain any proposals we might have and bring it to the Bonner Mall Partnership. Engineer Olson thinks that a right in/right out will help but you still have people that cut across between McDonalds and Yokes and that would continue to happen. The best fix would be to install a transition island in the approach. There was discussion on trying some of these ideas on a trial basis and see how they work and if there are impacts to the businesses.

Councilmember Engel asked how long before we get the blinking lights for Kootenai Cut Off Road. 2018.

Councilmember Larkin asked about the white strip on Schweitzer Plaza. That still needs to be fixed. We got a quote from IHD of ninety seven dollars ($97.00) to fix that.
PLANNING, PARKS & COMMUNITY DEVELOPEMENT: Mayor Geiger reported that he and Planner Brubaker went to 287 Birch and talked to the renters.

Planner Brubaker reported on that compliance issue. The time frame for the property owner to appeal came and went. Last week he called and spoke Senior Planner Carlson. He said that he was pressing the tenants to clean up and have them move their stuff out. The question is "Is this too little too late "? The tenants are planning on moving out and taking their RV's with them. The land owner wants to take the manufactured home to his property in Samuels. There was discussion on what to do now. Council thinks that we need to continue with getting someone in there to clean this property and if they clean up first that is great, if not, we will proceed with the clean up and put the costs on the property.

Planner Brubaker has a crew coming from Montana Conservation Core next week. This is a team of five to seven youth. They will be here for a week and will be redoing the bike track, doing some replanting and reseeding and making some pathways through the trees. It will cost twenty five hundred dollars ($2,500.00). He has a space for them to camp at the Fairgrounds.

Bonner County did not get their grant funding to help with their weed control community support program. Planner Brubaker is going to get a contractor in to do some weed control on the park. The County can still do Highway 95 above what the State is doing. The general City weed whacking, right of ways and alleys, is done by the Sheriffs inmate labor force.

The building permit for the restaurant at the Ruby Hotel is in. They are working on the new Pend Oreille Vet building.

Planner Brubaker sent in the TAP grant application for McNearney which really came together well. We did get a letter of commitment from the Animal shelter board to look at that easement along the west side of the Animal Shelter buy the coffee shop. It creates a block that would fix our drainage in that area. We should find out if we got a grant in August. We did prioritize the McNearney project above the Anvil project. The McNearney project is a bigger job.

Councilmember Kunzeman mentioned that on the bridge at the Y is a bike path and there is a drain pipe hanging down.

Parks committee meeting was on May 25th. The fourth Wednesday of the month.
Mayor Geiger would like to have a total for the bills. He will be getting together with the department heads and go over the budgets and then present them to the council next meeting. Mayor would like the budget vs. actual for the last two years.

PUBLIC COMMENT: Brad-Northside Fire Department mentioned that the right-in/right out at Bonner Mall Way access changes. He is concerned with blocking that intersection for Emergency personnel. We should let Bonner County know if we make any changes.

Nancy Piatt-Ponderay said that the first letter was sent to the land owner of 287 & 279 Birch in 2012. She would like us to proceed with the clean up. She would like to know if they are going to take all eight of their cats. They have a trailer full of garbage that stinks. Please go forward.

There was discussion on compliance and what to do for these perpetual nuisances.
Councilmember Engel/Larkin/Kunzeman to adjourn. All in favor.
Meeting adjourned 7:06 p.m.

City Clerk/Treasurer Su Warren

Mayor Steve Geiger
3

