Tyler City Council
Monday July 11, 2016
Tyler Fire Hall
7:00 pm (Pending)

Present, Mayor Peterson, Council Members Sanderson, Raschke, Petersen, Harper, Legal Counsel Petersen, Chief Spindler, Clerk Powell, Mark Wilmes, Keith Lindeman, Patti Lindeman, Jon Johnson, Brandon Novak, Darwin Lutterman, Cory Pruitt, Michael Greene, Michael Arter, Sara, Allan Sik, Kathy , Vince O’Connell, and Larry Wytenback.

Mayor Petersen called the meeting to order at 7:00 pm.

Approve Agenda: Mayor Peterson asked to add item E1 Permit to use the Bandshell, Motion made by Sanderson, seconded by Raschke and passed unanimously to accept the agenda.

June 6, 2016 meeting Minutes: Police report should state Police Officer Eric Bloch and not Police Chief Eric Bloch. Motion by Raschke seconded by Sanderson and passed unanimously to accept the minutes of the June 6, 2016 meeting with the change.

June 27, 2016 meeting Minutes: The Audit report should state that the Fire Department would have to do a full blown audit that would cost between $3,000 and $6,000. Motion by Petersen seconded by Raschke and passed unanimously to accept the minutes of the June 27, 2016 meeting with the change of $6,00 to $6,000.

Public Express: Darwin Lutterman was present to represent the Food Shelf. Lutterman asked what is going on with the roof on the Food Shelf. It has been going to be fixed for the last three years and has had nothing done except patching and it still leaks. Administrator Wolfington had told Lutterman he has been working on it and Lutterman does not know what that means. Lutterman was wondering what it is going to cost and what was decided to do. Councilman Petersen asked what needs to be done. Lutterman stated there has been patching so he feels the whole roof should be done. Council man Petersen volunteered to form a committee with the City Administrator and himself to get bids on the roof if the concensus of the council to do that. Council man Petersen will work with City Administrator and get back to the council at the August meeting so something can be done before winter.

Council Comments: Sanderson stated he has heard a lot of comments about the speed on Highway 14 and was wondering what we can do about that. Sanderson is wondering if the city could get a speed sign and put it on the highway. Chief Spindler stated that this is a state highway so would need to have DOT approval to get a sign. It was also brought up about the u turns on mainstreet. After council discussion it was suggested that the city police actively pursue notifying the public by putting an article in the paper and maybe writing a few tickets and maybe this will help.

Committee Reports: Councilman Petersen stated there has been a lot of feedback on blighted property and abandoned vehicles. There are vehicles on properties that are not zoned for where they are parked at.

Police Report: Chief Spindler stated there were 44 calls of service. Chief Spindler stated he has interviewed a part time officer that the city would share the cost with the City of Lake Benton. This person is willing to work as much as he can. Mayor Peterson asked Chief Spindler has his staff in place for Aebelskiver days and Chief Spindler stated he has his officers ready.

Movie Production presentation: Present was Kathy and Vince O’Connell and their preproduction crew. Mayor Peterson welcomed them and their crew to Tyler. Preproduction is everything that has to be done before principle photography which will start July 17. The whole crew will come in July 16, 2016. The lead Actor will be Barry Corbin. There will be a cast of 60, they will all not have speaking parts and there will be some local actors. Vince O’Connell is the co-director. This film is a narrative, this is a story that is written, it is not based on anyone. The council stated if there is anything they can do they just need to notify them.

Variance Request: Allan Sik was present to ask for a variance to put a fence on his Marsh St. property. The fence will be 3 feet high and be 6 inches from the property line. Sik feels he has a lot of u-turn marks from someone on his property and if he put the fence up he wouldn’ t have them. There is no sidewalk here. He will find out from the County Assessor how wide the street is and make sure he is not in the right of way. Motion by Petersen seconded by Harper and passed unanimously to grant the variance to Sik as long as he stays out of the right of way.

Golf Club Lease Agreement: Present to represent the golf course was Brandon Novak and Jon Johnson. Novak and Johnson were present to request a couple of changes to the previous agreement. One change was to consider the payable amount of $4,000 for 2016 and 2017. Novak presented a spreadsheet to show how he had come up with the $4,000 amount. Novak stated the taxes are about $23,000 if you take the city portion off of $12,500 you are at around $10,500 then you take off the maintenance and utilities that the Golf Course provides for the airport he feels you would be around $4,000. Also the verbage of the lawn mower was asked to be changed to “The City of Tyler agrees to provide an appropriate lawn mower that can be used to maintain both the airfield at the Tyler Municipal Airport and the Tyler Golf Course.” Motion by Petersen seconded by Sanderson and passed unanimously to table the Tyler Golf Club Lease Agreement to the August 1, 2016 council meeting in closed session so all the council members can go over the agreement. Novak also asked the council to consider doing some paving or seal coating of the parking lot at the Golf Course as the city uses this to get from the road to the airport landing to plow snow.

Danebod Village Utilities: In 2015 Danebod village did some improvements to their buildings, during this process some electrical changes have been made on a number of buildings. There was a number of months that resulted in unmetered usage of electricity. Councilman Sanderson presented a spreadsheet that he had put together based on occupancy for the months that were unmetered. The averaging using previous usage would be around $12,000 and the occupancy usage came in at $8,150.40. The Danebod board will be meeting the end of July and will come to the City Council with a proposal for the August 1, 2016 council meeting.

Fire Department: The Tyler Fire Department is looking at automated external defibrillators that could be used at the Tyler Fire Hall. City Administrator Wolfington will be looking into grants for this.

Band Shell Permit: Councilman Rashke stated the TACC would like to use the Band Shell Wednesdays starting July 13, 2016 through September 14, 2016. There will be entertainment on the Band Shell July 13 and also a flea market. Motion by Harper seconded by Sanderson and passed unanimously to allow TACC to use the Band Shell Wednesday’s July 13, 2016 to September 14, 2016.

City Attorney Petersen stated that he was requested to draft Administrative Notice of Violation for a property on Highway 14. There is at least 10 cars on this residence. Procedures would be to send a Notice of violation with 14 days to get cleaned up, inspection list of what was cleaned up, if not cleaned up the council would order to have property abated and again so many days to get cleaned up if they don’t get cleaned up in the time listed on the order the city council go ahead and assess the cost to the property taxes. Abating is the best way if getting the property cleaned up it what is wanted. The City Code does allow a residence to keep a vehicle outside of their resident for thirty days for a special event. They resident should come in and apply for a permit to have this vehicle outside of their home for 30 days. Theory is once the event is over the car should go away. The vehicle can be kept inside as long as the resident has the space. Recommendation is to have City Administrator sign the Administrative Notice of Violation and send it to the resident and the land owner certified mail with return receipt or have a police officer present the Violation to the resident. Anybody in town has the right to make a complaint to the council. The City Administrator or the Police should do a nuisance inspection around town once a year for sure. Motion by Rashke seconded by Harper and passed unanimously to have the City Administrator sign the Administrative Notice of Violation and have it presented to the residence and the land owner.
Harper made the motion seconded by Petersen and passed unanimously to request the police department to actively document and report to the City Administrator and the City Attorney additional candidates not in compliance of the nuisance ordinance to be presented to the council at the August 1, 2016 Council meeting.

[bookmark: _GoBack]Larry Wyttenback stated he was late for the meeting as he had a previous meeting so was not present for the public forum. What is going on with the airport property? Councilman Petersen stated that TRED would have to send a request to the City Council to discuss as a council otherwise there is nothing to discuss.

Motion by Sanderson seconded by Raschke passed unanimously to pay the bills.

Motion by Petersen seconded by Raschke and passed unanimously to adjourn the meeting

____________________________________				__________________________
Barb Powell (City Clerk)							Merv Peterson (Mayor)
