A regular meeting of the City Council for the City of Canby, Minnesota was held on November 2nd, 2016 at 7:00 P.M. in the City Council Chambers.
Members:	Nancy Bormann, Jeff Varcoe, Nate Oellien, Frank Maas
Absent:	Denise Hanson
Visitors:	Rebecca Schrupp, City Administrator
		Gerald Boulton, City Attorney
		Ryan Feiock, Canby News
		Jody Olson
		David Williams
	
		
The Pledge of Allegiance was recited.
The meeting was called to order.
The minutes of October 19th, 2016 meeting were reviewed. It was noted that instead of “absent” members listed, it stated “present”.  A motion was made by Varcoe and seconded by Bormann to approve the minutes with the change of “Present” to “Absent”. All voted in favor. None voted against. The motion was carried.
Ordinance No. 329, An Urgency Ordinance of the City of Canby Adopting a Moratorium on the Receiving or Processing of Applications for Zoning, Issuance of Conditional Permits, or Building Permits for Garages and Unattached Residential Accessory Buildings was discussed. The zoning ordinance is almost completed. There is just the signage ordinance, the airport ordinance, and the floodplain ordinance to finish up. 
A motion was made by Maas to pass the Ordinance 329 An Urgency Ordinance of the City of Canby Adopting a Moratorium on the Receiving or Processing of Applications for Zoning, Issuance of Conditional Permits, or Building Permits for Garages and Unattached Residential Accessory Buildings. The motion was seconded by Varcoe. All voted in favor. None voted against. The motion was carried. 
Ordinance 329
AN URGENCY ORDINANCE OF THE CITY OF CANBY ADOPTING A MORATORIUM ON THE RECEIVING OR PROCESSING OF APPLICATIONS FOR ZONING, ISSUANCE OF CONDITIONAL PERMITS, OR BUILDING PERMITS FOR GARAGES AND UNATTACHED RESIDENTIAL ACCESSORY BUILDINGS. 
Section 1. 
Whereas, the City of Canby is in the process of updating its zoning and building permit ordinance, and;
Whereas, the City finds that continued receipt of Application for, or approval of zoning and building permits in not in the best interest of the City nor its residents and would be harmful to the public interest until the updated City zoning and building permit ordinance can be reviewed and amended, if necessary and; 
Whereas, the City finds a certain amount of time will be required to complete the review, design and amendment of those documents, and; 
Whereas the City finds that there is an urgency to this matter and that such a moratorium should be effective immediately; 
Now therefore, be it ordained by the City of Canby, Minnesota 
1. That there is imposed an immediate moratorium on the receipt and processing of Applications for zoning, issuance of conditional permits, or building permits for garages and/or unattached residential accessory buildings. 
2. This moratorium shall last 120 days from this passage. 
3. This moratorium may be lifted upon passage of the revised and updated City zoining and building permit ordinance. 
Passed and adopted by the City of Canby on November 2, 2016. 
					___________________________________
					Nancy Bormann, Mayor
Attest

__________________________
City Administrator

Mr. Williams discussed his building permit. His permit was for a move in garage. He would now like to build a 24’ x 40’ shop on his property. He stated that he was within the zoning setbacks that are in the current ordinances. He discussed not moving in a building anymore, but would build one. The council gave contingent approval with the updated drawings of what he was going to put up. He told the Council that he was going to go to Menards and use their Kiosk to design a shop. 
There was a pay request from Brad Fairchild that was discussed. It was for the amount of $139.20. The receipt was for materials purchased at Canby Builder’s Supply Inc. The Council’s discussion was on if this was additional material or additional labor as the bids for the garage were separate labor and material bids. The Council directed Schrupp to speak with Brad and Larry about why this got missed and who was supposed to supply this. 
A Fire Hall change order was presented. This was due to the materials for the VP steel building addition increased from $34,800.00 to $39,000.00. The change order was taking the $98,895.00 bid and adding the extra $4,200.00, then subtracting the $39,000.00 from the bid. This left a total of $64,095.00 total bid from Merritt Construction, Inc. A motion was made by Varcoe to approve the change order for $4,200.00 with the contingency of having the team find a way to find cost savings of $4,200.00. The motion was seconded by Maas. All voted in favor. None voted against. The motion was carried. 
Countryside Public Health sent their agreement for next year to provide compliance checks for those establishments that sell tobacco. A motion was made by Maas and seconded by Oellien. All voted in favor. None voted against. The motion was carried. 
The Council reviewed Ordinance 328: An Ordinance to Close Trunk Highway 75 and Trunk Highway 68, 5:45pm-6:15pm Sunday, December 4th for the Canby Holiday Light Parade. A motion was made by Varco to adopt Ordinance 328: An Ordinance to Close Trunk Highway 75 and Trunk Highway 68, 5:45pm-6:15pm Sunday, December 4th for the Canby Holiday Light Parade. The motion was seconded by Maas. All voted in favor. None voted against. The motion was carried. 
City of Canby
Ordinance No. 328
An Ordinance to Close Trunk Highway 75 and Trunk Highway 68, 5:45pm-6:15pm Sunday, December 4th for the Canby Holiday Light Parade. 
WHEREAS, participants and event officials will obey all Minnesota Laws pertaining to the use of Highway Right of Way; and 
WHEREAS, the event officials will notify the Minnesota State Patrol of the proposed event and will provide law enforcement officers to control and/or detour traffic affected by the event; and 
WHEREAS, the City of Canby agrees to assume entire responsibility and liability for all damages or injury to all persons caused by the city’s negligence or the negligence of the Minnesota Department of Transportation (MN/DOT), whether employees or otherwise and to all property, arising out of, resulting from or in any manner connected with the operation of the event
The City of Canby agrees to indemnify the Minnesota Department of Transportation (MN/DOT), its agents and employees from all such claims including, without limiting the generality of the foregoing claims for which the Department may be or may be claimed to be liable, and legal fees and disbursements paid or incurred to enforce the provisions of this paragraph. 
The City of Canby does not waive any limitations on liability or immunities it may be entitled to under Minnesota Statues, Chapter 466.
WHEREAS, the City of Canby will be responsible for any damage done to the highway property as a result of the event activities, damages payable upon receipt of invoice. 
NOW, THEREFORE, the City Council of the City of Canby permits Trunk Highway 75 from 4th St W to Trunk Highway 68 and Trunk Highway 68 from Trunk Highway 75 to Haarfager Ave N to be closed for the Canby Holiday Light Parade, 5:45pm to 6:15pm on Sunday, December 4th, 2016. 
Adopted by the Council this 2nd day of November, 2016.

Attest:							____________________________________
							Mayor
____________________________________
City Administrator
There were two bids that were reviewed for the replacement of the back door in the community center room. The first was from Midwest Glass, Inc. in the amount of $5,958.00. The second was from Brian’s Glass & Door, LLC in the amount of $3,985.00. A motion was made by Oellien to accept the bid of $3,985.00 from Brian’s Glass & Door, LLC along with the $260.00 that Brian’s Glass had sent for top and bottom pivots on the front pair of doors. The motion was seconded by Maas.  All voted in favor. None voted against. The motion was carried.
The vender transactions for October 2016 in the amount of $276,360.19 were reviewed. A motion was made by Oellien and seconded by Varcoe. All voted in favor. None voted against. The motion was carried. 
The letter of intent from Midco to the State for the fiber project was discussed. The Council would like to have Schrupp contact Pat from Midco to have him come to this meeting with a detailed plan of what they intend to do, maps, and their timeline. 
Schrupp let the Council know that special assessment letters were sent out for properties with old utility bills, mowing charges, water meters, etc. The owner had a right to appeal at the next meeting before the Council certifies them to the County. 
[bookmark: _GoBack]The Council asked Schrupp if there was an update on the TIF items. Schrupp had spoken with Todd from Ehlers on the matter. He was going to get her more information. She spoke with John Meyer. 
A motion was made by Maas to adjourn the meeting at 8:00pm. The motion was seconded by Varcoe. All voted in favor. None voted against. The motion was carried. 
