HAWLEY CITY COUNCIL MINUTES
JANUARY 19, 2016

The regularly scheduled semi-monthly meeting of the Hawley City Council was held on Tuesday, January 19, 2016 in the City Council Chambers. The meeting was called to order at 5:30 p.m. by Mayor Johnson with the following members present: Johnson, Gunkelman, Joy and Mork. Absent: Young. Also present were Clerk Treasurer Jetvig, Attorney Baer and Marc Ness.

A motion was made by Johnson, seconded by Joy to approve the amended agenda. Ayes: 4. Absent: 1.

Johnson announced that the Hawley Motor Vehicle office will be holding an Open House at City Hall on February 17, 2016 from 9:00 a.m. to 4:00 p.m. in celebration of its 40th Anniversary. He invited the public to attend and said that coffee, treats and door prizes will be available. The first 200 people will receive a free vehicle escape tool. He reported that the MV staff did 11,608 transactions in 2015 and brought in $87,000 which helps pay for salaries, utilities, City website, maintenance and up keep of the City Hall building. This additional revenue source helps lessen the cost of these items for the Hawley tax payers.

Gunkelman reported the following 2016 garbage pickup date changes due to holidays: Memorial Day, Monday May 30, 2016 Monday garbage customers will be picked up on Tuesday, May 31, 2016, July 4, 2016 Monday garbage customers will be picked up on Tuesday, July 5, 2016, Labor Day, Monday September 5, 2016 Monday garbage customers will be picked up on Tuesday, September 6, 2016 and Thanksgiving Day November 24, 2016 Thursday garbage customers will be picked up on Wednesday, November 23, 2016. These changes will be sent out well in advance in the City newsletters and be posted at City Hall and the recycling center.

Gunkelman stated that the public works staff hopes to have the Westgate Park skating rink open by the end of this week. The opening will be announced on the City's facebook page and handouts go to the elementary school children.

Gunkelman updated the Council on the fire building meeting. Options being discussed are building a new fire hall or remodeling/adding on to the current fire hall building and how the project would be funded.

Gunkelman informed the Council that the Emergency Response District and Fire District meetings are scheduled for February 17, 2016.

The Council had committed funds at the end of 2015 to allow the early payoff of the 2013 police lease (paying off the lease 1 year early to save interest payments.)

A motion was made by Mork, seconded by Joy to approve RESOLUTION 16-04 Authorizing Early Payoff of Police Leased Vehicle, Releasing Committed Funds for this Payoff, and Modifying Budget. Ayes: 4. Absent: 1.

A motion was made by Mork, seconded by Joy to approve RESOLUTION 2016-05 Government/Municipal/Public Funds Banking Resolution. Ayes: 4. Absent: 1.

The Council reviewed the 2015 year end fund balance report, and the general fund revenue and expenditure reports. Joy stated that the city audit is scheduled for January 25-27, 2016.

Marc Ness appeared before the Council asking for the city to purchase an ad in the Hometown Hawley publication. Previously the city has had a two page ad placed in the center of the publication. The cost for a two page color ad is $1,450. The publication will be printed before the end of February. Gunkelman volunteered to work on the advertisement layout.

A motion was made by Joy, seconded by Mork to purchase a two page color ad in the 2016 Hometown Hawley publication at a cost of $1,450.00. Ayes: 4. Absent: 1.

A motion was made by Joy, seconded by Mork to approve the Application and Permit for a 1 Day to 4 Day Temporary On-Sale Liquor License submitted by the Hawley Firemen's Relief Association for February 13-14, 2016. Ayes: 4. Absent: 1.

A motion was made by Johnson, seconded by Gunkelman to approve the following consent items:
 -01/04/16 minutes
 -Coalition of Greater Minnesota Cities re: Local Government Aid
 -MAOSC December 2015 Federal Legislative Update
 -Greater Mn Parks & Trails Connections - December 2015
 -January/February 2016 Meetings Calendars
The motion carried by a vote of Ayes: 4. Absent: 1.

The Council reviewed the invoice from The Fargo Moorhead West Fargo Chamber for membership dues. It was the consensus of the Council that there is not much benefit to the City of Hawley to be a member of The FM Chamber.

A motion was made by Joy, seconded by Gunkelman to approve a donation of $1,000 to the Hawley Cemetery Association as per the 2016 budget. Ayes: 4. Absent: 1.

[bookmark: _GoBack]A motion was made by Joy, seconded by Gunkelman to approve the following accounts payable $92,972.96. The motion carried by a vote of Ayes: 4. Absent: 1.

Joy informed the Council that the Legion is holding a kid's fishing contest on February 14, 2016 at Lee Lake and the Jaycee's are having a kid's fishing derby on February 20, 2016 at Silver Lake.

Mork updated the Council on the February City Newsletter article on the Hawley Police Department prescription drop-box where citizens of Clay County can dispose of unused medications. He also noted that Whistle Stop is the business highlight and thanked them for having their business in Hawley.

Gunkelman reminded residents to clear the snow from the sidewalks and fire hydrants.

There being no further business at 6:20 p.m. it was moved by Joy, seconded by Gunkelman that the meeting be adjourned. Ayes: 3. Absent: 1. Nay: Mork.

Attest:

______________________ ______________________
Gary E. Johnson Lisa Jetvig
Mayor Clerk Treasurer

3

