Minutes of the Regular Meeting of the Bird Island City Council
January 11, 2016 at 7:30 PM

Council members present: Erickson, Hansen, Sander, Wolff, Engelmann
The meeting was called to order by Mayor Erickson.
A motion was made by Hansen and seconded by Wolff to authorize payment of the claims and to approve the minutes of the last regular meeting. Passed unanimously.

Ruschen land Use	Upon further investigation, Woelfel determined the Ruschen fence to be 2-3 feet from
Permit 	the east property line, on their land. In addition, the building code was recently changed allowing fences up to 7’ to be constructed without a building permit. With this additional information, a motion was made by Engelmann and seconded by Wolff to approve the land use permit for Ruschen’s fence. Passed unanimously.

Fire Department	Assistant Fire Chief Ty Erickson was present to request that Matthew Sorem be hired as a new firefighter with a one year probationary period. A motion was made by Engelmann and seconded by Sander to grant the request. Passed unanimously. New Fire Chief Ben Bohlin has requested permission to attend an unspecified upcoming Fire Officer School. A motion was made by Engelmann and seconded by Sander to grant permission contingent upon approval by the City Administrator. Passed unanimously.

Law Enforcement	Deputy Tom Swyter was present to answer any questions the Council may have and to address any concerns. There continues to be problems with vehicles crossing the center of Main Street and parking on the side of the street opposite the original direction of travel. The Sheriff’s Department was asked to start issuing citations. The Sheriff’s Department will be putting a “Med Return” drug collection unit at City Hall for disposal of unwanted prescription drugs.

13th Street Plans	David Palm, Bolton & Menk, was present to review the 95% complete plans & specs for the upcoming 13th Street improvement project. Timelines for the project were discussed including a bid opening date of March 17, 2016, starting construction date of May 16, 2016, substantial completion dates, and a final completion date of July 31, 2017. A motion was made by Engelmann and seconded by Wolff to approve the 95% complete plans and specs and to authorize submittal to the County and MnDOT. Passed unanimously.

Safe Routes to 	There was further discussion on the Safe Routes to School Plan prepared by the Mid-MN
School Plan 	Development Commission and what action, if any, the Council would need to take. No action was taken.

2016 Mayor	Mayor Erickson presented his appointments for 2016, which replaced Schneider with
Appointments 	Paul Setzepfandt on the Cemetery Board, removed Lynch from EDA At-large, and replaced Schulte with Dustin Lynch as Weed Inspector and on the Tree Board. A motion was made by Engelmann and seconded by Hansen to approve the appointments. Passed unanimously.

Meetings	There will be a meeting with MnDOT representatives on January 20th from 1-2 PM at the Renville County Office Building, room 117, to discuss MnDOT’s Multimodal Transportation Plan and Highway Investment Plan. At 11:00 AM on January 29th in the Granite Falls City Hall there will be a meeting with Representative Tim Miller to discuss LGA and other city issues important to rural communities. Contact the Administrator if you are able to attend, and she will R.S.V.P. on your behalf.

Meeting adjourned.
Deb Lingl, City Administrator
