MINUTES OF THE
 MALVERN CITY COUNCIL

REGULAR MEETING

APRIL 11, 2015
 7:02 P.M.

The regular meeting was called to order by Mayor Mike Blackburn at 7:02p.m.

Roll call was taken. Those present were; Dwain Pelzer, Brian Jaschen, Doug Shere, Fred Moreau and Kate McGann
Absent: None
Visitors: 9
Also present: City Clerk, Shari Mueller
Jaschen motioned to approve the consent agenda a) Approval of the Agenda b) approve of the regular meeting minutes of April 13, 2015 c) Approval of the expenditures. Moreau seconded. All Ayes. Motion carried.
Mr. Michael Stevens was present at the meeting to thank Council member Moreau for allowing him extra time to abate the nuisance issue on his property.

COMMUNITY PRESENTERS:
Bradon Fullerton, Brenda Dahlstrom and Brent Jensen with GIS Workshop were present to give a presentation in specializing in the development of custom Geographic Information System (GIS) solutions. They specialize in custom GIS solutions, which is a custom application for our city to integrate with our existing software. They work with our current database solution, GPS, imagery and GIS technology. This is a mapping system that will be developed to meet our needs.
DEPARTMENT UPDATES:
PeopleService Report – Howard Peterson was unable to attend the meeting but provided the report for the Council.
PeopleService dug and repaired the water leak at W 3rd Street & 4th Avenue. This is a 1” copper line that has needed to be replaced. The material was worn so thin that it no longer would hold pressure.

They installed a new meter at Agriland’s new shop building.

The discharging of the lagoons will start this week. The pre draw samples look like drinking water so there should not be any problems.

A call was received from Neil’s Service stating that the drains were plugged. They were jetted out which solved the problem.

Council member Jaschen updated the Council on the Source Water Protection Program and discussed Malvern’s Stratigraphic Cross Section diagram that was presented to the Council. He discussed a couple different options which included looking at Nitrate treatment plant to reduce the iron levels or a filtration system on well #11. This will be further discussed at the next Source Water Protection Committee meeting that is scheduled for May 19th.
Street Superintendent Report, Dave Hoose – The Street Department has been patching potholes, gravel and grading alleys, mowing and trimming city property, cleaning streets and curbs, burning and maintaining the brush and compost areas and trimming trees.
They have also pumped out and cleaned the swimming pool along with repairs needed in the shower house and removal of the basketball court and fencing by the pool.

They installed a new drainage culvert and ditch work at E. 2nd Street & Marion Avenue.

Henningsen Construction is scheduled to start the new street asphalt project on May 12th.
Pelzer motioned to approve the updates for the street project map for Henningsen Construction starting on May 12th. Shere seconded. All ayes. Motion carried.

The banners and painting of the light poles was discussed. There are twenty seven (27) light poles on Main Street and a total of 35 banners. It was discussed to paint the light poles on an alternating schedule.

Also it was noted that the light is out on the light pole between Mulholland’s Grocery and the doctors building. Dave will get it replaced.

Council member Jaschen will look into options and pricing for banners that would be placed on the light poles year round in addition to the holiday banners and the pink out days banners.
The Council discussed the City’s bricks that are in storage and are not interested in selling any of them at this time. There are several streets that are brick and will need these brick for any repair work in the future.

The City Council instructed the City Clerk to send courtesy letters out to property owners on Prospect Avenue between 4th & 5th Street and between 8th & 9th Street to park on the west side of the street only due to the need of the city maintenance crew and public safety vehicles to have the ability to drive safely through the streets. There just is not enough room for these vehicles to get down the street parking on both sides of the street. If this is not done on a voluntary basis then the city will have to initiate No Parking signs.
NEW BUSINESS:
McGann motioned to approve Resolution 2015-05 to certify charges to the Mills County Treasurer for Jim Taylor, 309 5th Avenue for unpaid water bills. Shere seconded. All ayes.
Motion carried.

Pelzer motioned to approve the Mayor’s recommendation to appoint Mary Poort to fill the vacancy on the Library Board as a Library Board of Trustee for a six (6) year term, term ending June 30, 2017. Shere seconded. All ayes. Motion carried.

The TIF UR Rebate agreement between the City of Malvern and Malvern Trust & Savings Bank was discussed. No action was taken.

Jaschen motioned to approve the Mills County 911/Communications contract for FY2016 (July 1, 2015-June 30, 2016). Moreau seconded. All ayes. Motion carried.

OLD BUSINESS: None
MAYORS REPORT:
Mayor Blackburn discussed the Avian Bird Flu and the possibility of the dead birds that were positive of the virus to be disposed of in our local landfill.

Council member Moreau will contact Larry Hurst with Mills County to acquire more information.

Pelzer motioned that the City Council is opposed to a massive dumping of pathogen hazard due to the dumping that has been subjected to contaminated fowl associated to the Avian Bird Flu. Shere seconded. All ayes. Motion carried.

PROJECT UPDATE:

CDBG Downtown Façade Project

Fred Moreau gave a brief update of the Downtown Façade project. The 401 Main Street building windows have been framed out along with the completion of the roof installation. The building is rain free except for the windows and doors. Mulholland’s Grocery, Moreau’s Backerei, The Hangout and the Wild Rose all had damaged glass installed. The glass is to be replaced at no cost to the Pinnacle Construction or the business owners. The awning was installed at Mulholland’s Grocery. The awning for Costello Insurance was too big and did not fit. It was returned to be reworked and then will be installed. The upper windows for The Hangout have been installed. The transom glass has been installed at Moreau’s Backerei. Painting has been done at 401 Main Street, 403 Main Street, The Hangout, ZJ Art Church and Moreau’s Backerei. The project is getting close to completion. The ribbon cutting is scheduled for June 5th.

CDBG Housing Rehabilitation Project
City Clerk, Shari Mueller reported that the committee met on Tuesday, April 21st to approve the 10th property and the two (2) alternates to add to the project with the additional funding available. It is estimated that there is approximately $103,300 left after the first nine (9) properties are completed. With the additional funding will allow for possibly two (2) or three (3) additional properties depending on the work needed per property.

Southwest Iowa Planning Council is still taking applications at this time. Applications are available at City Hall.

NUISANCE DISTRICT UPDATES FROM April 14, 2015 – May 11, 2015:
District #1 – Doug Shere – Nothing to report.
District #2 – Fred Moreau – Still working on the cleanup process at 109 W. 1st Street.
District #3 – Kate Phelps – Nothing new to report. Nuisances were reported for 99 5th Avenue for junk/junk vehicles and 103 6th Avenue or junk/junk vehicles.
District #4 – Dwain Pelzer – Reported that 805 Main Street was abated by tenants.
District #5 – Brian Jaschen – Submitted 8 grass & weed complaints.
Jaschen motioned to regretfully accept Dwain Pelzer’s resignation at a City Council member effective immediately. McGann seconded. Moreau aye. Shere nay. Motion carried.
Dwain stated that he would still like to stay on the 911/Communication Committee as the alternate and the CDBG Housing Committee.

Mayor Blackburn thanked Dwain for all of his years of service as the former Mayor for six (6) years and as a City Council member seven (7) years.

McGann motioned to adjourn. Being no further business, the meeting was adjourned at

10:01 p.m.

________________________ ________________________________

Mayor, Michael K. Blackburn

 City Clerk, Shari L. Mueller
