MINUTES OF THE HAVEN TOWN BOARD MEETING

March 16, 2009

The Haven Town Board met at the Haven Town Hall on Monday, March 16, 2009. The meeting was called to order at 7:00 p.m. by Chairman Eric Meyer. Members present: Eric Meyer, Jeff Schlingmann, Mark Knowles, Randy Linn, Kathi Sims-Kosloski, Mike Zniewski, David Meyers and Tammy Schefers.

OATH OF OFFICE
Kathi Sims-Kosloski and Randy Linn were elected to be the Supervisors on the Haven Township Board after the March 10, 2009 election. They were sworn in.

Supervisor Mark Knowles made a motion to have Supervisor Eric Meyer as Chairperson and Supervisor Jeff Schlingmann as Vice Chairperson. Supervisor Kathi Sims-Kosloski seconded the motion. The motion carried.

APPROVAL OF AGENDA
Under Old Business the Supervisors added to approve the Knife River Special Meeting Minutes and Tri-County Pallet. Supervisor Mark Knowles made a motion to approve the agenda. Supervisor Jeff Schlingmann seconded the motion. The motion carried.

SUPERVISOR ASSIGNMENTS
Chairperson

Eric Meyer

Vice Chairperson

Jeff Schlingmann

Road & Bridge

Mark Knowles / Eric Meyer

North Star Corridor Executive Board

Mark Knowles / Randy Linn

LeRoy Pauley (citizen rep.)

Sherburne County Township Association
Kathi Sims-Kosloski / Randy Linn

St. Cloud Area Planning Organization
Jeff Schlingmann / Randy Linn

Penny Weihrauch (citizen rep.)

Sherburne County Soil & Water

Mark Knowles / Randy Linn

Wild & Scenic River

Jane Korte (citizen rep.)

Kathi Sims-Kosloski

Airport Advisory Board

Dave Johnson (citizen rep.) / Eric Meyer

Sauk Rapids Fire Department Meetings
Kathi Sims-Kosloski / Eric Meyer

Mark Knowles

Audit & Accounting

Randy Linn / Mike Zniewski

Electronic Communications

Kathi Sims-Kosloski / Eric Meyer

Audit City of St. Cloud Meetings

All Supervisors Alternate

Citizen Representative Group Planning
Joe Braun (citizen rep.) / Jeff Schlingmann

Supervisor Kathi Sims-Kosloski made a motion to accept the Supervisor Assignments as stated above. Supervisor Randy Linn seconded the motion. The motion carried.

READING OF THE MINUTES
Supervisor Jeff Schlingmann made a motion to approve the minutes. Supervisor Kathi Sims-Kosloski seconded the motion. The motion carried.

BUILDING PERMITS
There were no building permits.

SHERBURNE COUNTY SHERIFF REPORT
The Deputy Sheriff gave the February, 2009 Report. There were 76 incidents. The Board talked with the Deputy about sofa’s that are left in the ditches for the Township to pick-up.

BILLS OUTSTANDING
Mike Zniewski

$ 284.53

Mike Zniewski

$ 435.00

Tammy Schefers

$ 12.37

Tammy Schefers

$ 520.00

Kathi Sims-Kosloski

$ 40.33

Kathi Sims-Kosloski

$ 550.00

Penny Weihrauch

$ 107.25

Penny Weihrauch

$ 555.00

Diane Reed

$ 220.00

Rose Martinson

$ 285.00

LeRoy Pauley

$ 75.00

Culligan of St. Cloud

$ 6.85

U.S. Postal Service

$ 336.00

Coyote Moon & Grill

$ 150.00

B & G Excavating

$ 1,822.33

B & G Excavating

$ 4,732.21

Rinke Noonan Attorneys at Law

$ 1,130.80

Sherburne County Becker Citizen

$ 340.52

Kern DeWenter Viere, LTD

$ 4,950.00

Citescape Wireless Internet

$ 44.99

Bogart, Pederson & Associates, Inc.

$ 342.04

MN Association of Townships Agency

$ 27.00

PERA

$ 109.38

Supervisor Jeff Schlingmann made a motion to pay the outstanding bills. Supervisor Kathi Sims-Kosloski seconded the motion. The motion carried.

OLD BUSINESS

Vesterra, LLC – No new updates.

No Mow Ditch Policy – No new updates.

54th Street Bridge – No new updates.

Elk River Estates 10th Street Reconstruction – Chairman Eric Meyer and Supervisor Mark Knowles will set up a meeting with Jon Bogart to talk about the next step of fixing this road.

Census 2010 – Penny Weihrauch reported back on this issue and said the Board should put something in the next newsletter to let the residents know what to expect.

Fire Petition: Gary Kiffmeyer has a petition signed by approximately 60 households on the SE side of St. Cloud to form a 1st responder coverage area in SE Haven Township for the purpose of contracting with Clear Lake Fire Department. Gary Kiffmeyer at the annual meeting made a motion for Supervisor Mark Knowles to continue negotiating with the Clear Lake Fire Department on a 1st Responder Coverage Area for these 60 homes. Mark Knowles may go ahead with his proposal he wrote for the Clear Lake Fire Department and not to exceed in the amount of $10,000.00 for a one year commitment. Randy Kosloski seconded the motion at the annual meeting. The motion carried. Supervisor Mark Knowles and Chairman Eric Meyer will attend the next Clear Lake Fire Department meeting and talk with them again on a proposal for this area.

IUP Knife River – There was a Special Meeting held at the Coyote Moon & Grill on Monday, March 2, 2009 at 7:00 p.m. The purpose of this meeting was a Public Hearing for an IUP for Knife River, Gravel Pit Expansion Request. Knife River was not in attendance. Supervisor Jeff Schlingmann made a motion to approve the minutes for the special meeting. Supervisor Mark Knowles seconded the motion. The motion carried. Then the Board discussed the findings and facts. After discussion on this issue Supervisor Mark Knowles made a motion to adopt the findings and facts and recommend to the County to deny the Knife River IUP Application. Supervisor Kathi Sims-Kosloski seconded the motion. The motion carried.

Tri-County Pallet – Supervisor Kathi Sims-Kosloski went to the site and talked with Bob Gerten. He is still working on where he is going to put the fence. The Board will keep monitoring this site.

Wells Fargo – David Meyers recommended to the Board Members that they should look into the funding that the Board has in Wells Fargo. Being one of the banks listed in major trouble, it might be a good idea to move some of the funding to a different local bank. Supervisor Randy Linn outlined a few different local banks for the Board to take a look at. After discussion on this issue Supervisor Kathi Sims-Kosloski made a motion for Chairman Eric Meyer, Supervisor Randy Linn and Clerk/Treasurer Mike Zniewski to explore moving the money away from Wells Fargo and look into a more local financial institution that will be easier and efficient for our Clerk/Treasurer Mike Zniewski. Supervisor Mark Knowles seconded the motion. The motion carried.

UPDATED ITEMS
APO – None

Zoning – None

Airport Update – None

Roads – Supervisor Mark Knowles will contact Jeff Rhodes to remove the snow fences that were installed last fall.

NEW BUSINESS

Sherburne County – Jon Sevald (County Planner) & Lynn Waytashek (Assistant Zoning Administrator) from Sherburne County talked to the Board about the County Comprehensive Land Use Plan, and Zoning & Subdivision Ordinances. They discussed the current Comprehensive Land Use Plan, population projections, and asked the Board’s opinion on a number of issues. There goal was to get direction from the Town Board as to specific changes they would like to see in the Zoning and Subdivision ordinances. After the Board answered all of the questions, the Board Members told them that Haven Township has already worked on this with a Citizens Group from the Township and they should talk with Nancy Riddle to get our map and information.

DNR – David Meyers and Jane Korte talked about the Wild & Scenic Changes. The Department of Natural Resources (DNR) is considering expanding the scope of possible shoreland rule revisions to include incorporation of the rules governing state-designated wild, scenic, and recreational rivers to a potential rule merger. Interested groups or persons may submit comments or information on these possible rule amendments in writing or orally until 4:30 p.m. on April 17, 2009. David Meyers suggested that the board should write a letter stating their concerns to object to these changes.

BUSINESS FROM THE FLOOR

None

BUSINESS FROM THE SUPERVISORS
NorthStar Corridor – They are still working on funding to be on-line in ‘09.

Supervisor Mark Knowles made a motion to set the Rates of Compensation:

Supervisors

$ 75.00 per meeting / $ 20.00 per hour

Clerk / Treasurer

$ 75.00 per meeting / $ 20.00 per hour

Deputy Clerk

$ 75.00 per meeting / $ 20.00 per hour

Election Judges

$ 20.00 per hour

Hall Maintence Employees

$ 15.00 per hour

Misc. Temporary Employees

$ 15.00 per hour

Mileage per IRS 2009 (current)
.550 per mile

Supervisor Kathi Sims-Kosloski seconded the motion. The motion carried.

Supervisor Mark Knowles made a motion to approve the set regular meeting dates that were passed out on a list to the Supervisors. Supervisor Jeff Schlingmann seconded the motion. The motion carried.

Supervisor Jeff Schlingmann made a motion to set the gopher bounty for 2009 at $1.50 per pair of front gopher feet. Supervisor Kathi Sims-Kosloski seconded the motion. The motion carried.

Supervisor Mark Knowles made a motion to Designate Official Depositories for the Township Funds for the year 2009 as Wells Fargo Bank Minnesota NA Checking and Wells Fargo Money Market Brokerage and CD’s. Supervisor Kathi Sims-Kosloski seconded the motion. The motion carried.

Supervisor Mark Knowles made a motion to approve Electronic Funds Transfer for Payroll Taxes to the IRS and PERA from Checking Account. Supervisor Kathi Sims-Kosloski seconded the motion. The motion carried.

Supervisor Jeff Schlingmann made a motion to Designate Official Publication Paper for Legal’s the Citizen Paper of Becker, MN and three posting locations at the Town Hall / County Road 3 & 65th Avenue / County Road 8 (the west side) & 42nd Street. Supervisor Randy Linn seconded the motion. The motion carried.

The Local Board of Equalization for Haven Township will be held on Monday, April 13, 2009 at 1:00 p.m. at the Haven Township Hall.

Road Tour is set for Saturday, April 18, 2009 at 7:00 a.m. at the Copper Lantern.

Clean-up Day is set for Saturday, May 2, 2009 at the Haven Township Hall.

Stray Dog Policy - After discussion on this issue Supervisor Kathi Sims-Kosloski made a motion to have Supervisor Jeff Schlingmann check into “A Place Like Home” (3918 105th Avenue, Clear Lake, MN) for our stray dogs in Haven Township. Supervisor Mark Knowles seconded the motion. The motion carried.

COMMUNICATIONS
Sherburne County Sheriff’s Newsletter

ADJOURN
It was moved by Supervisor Kathi Sims-Kosloski, seconded by Supervisor Mark Knowles to adjourn the meeting. The motion carried, and the meeting was adjourned at 9:26 p.m.

Chairman

Clerk/Treasurer

PAGE
5

