MINUTES OF THE PROCEEDINGS OF THE

CITY COUNCIL OF WHITTEMORE, IOWA

Monday, January 3, 2011 – 5:30 P.M.

The Council of the City of Whittemore, Iowa, met in regular session on Monday, January 3, 2011, at 5:30 p.m. in the Chambers of City Hall with Mayor Elbert presiding. Members present were Simonson, Fraser, Kurtz, Brownell and Lancaster. Absent: none. Others in attendance for all or a portion of the meeting included Greg Fritz, Andi Thompson and Mike Elbert.

Mr. Greg Fritz, representing the North Iowa Municipal Electric Cooperative Association, met with the Mayor and Council for a discussion regarding electric service providers to Whittemore Municipal Utilities. The city’s contract with our current electric service provider, the Resale Power Group of Iowa, expires December 31, 2013, and the City of Whittemore is considering finding a new provider for this service. Mr. Fritz gave a brief history of NIMECA, explaining that the group was formed in 1965 as a public entity and that it serves its members as a joint action agency. He also reviewed with the Mayor and Council, a power-point presentation highlighting NIMECA’s characteristics, assets and services the association could provide for the community of Whittemore. The Mayor and Council thanked Mr. Fritz for his very informative presentation.
There were no citizens present to be heard during the “Public Comments” portion of the meeting.

There being no corrections or additions, the minutes of the December 6, 2010 Regular Council meeting were approved as published in the December 16, 2010 edition of the Whittemore Independent.
The Clerk-Treasurer’s Financial Reports for the month of December, 2010 were reviewed. Following are the receipts and transfers for the month: General $8960.79; Electric $38547.61; Gas $54814.19; Water $9432.86; Sewer Rental $3342.88; Solid Waste $4260.21; Payroll $20739.66; Equipment $3244.52; Special Account $31.70; Trees Savings Account $0.01; Playground $0.01; Project Share $5.00; Community Center Savings Account $50.00; Road Use Tax $8308.73; Customer Deposit $none; Debt Service $247.03; Special Assessment $none; Library Improvement Savings $none; Library Renovations Savings $37.40; Library Regular $91.03; Library Renovations Checking $none; Community Enhancement $200.00. Motion was made by Kurtz and seconded by Lancaster to accept December, 2010 Clerk-Treasurer’s Financial Reports. Vote was all AYES; motion carried.

The following claims were presented for payment:

Clayton Energy Corp., natural gas services $38240.97; Total (all) Employee Wages $11114.38; Total Mayor and Council Members 4th quarter 2010 wages $566.26; Total contract labor $27.00; Treasurer, State of Iowa, sales taxes $1418.00; Horizon’s Unlimited, recycling processing fees $123.02; RD Drenkow & Co., December cafeteria plan withholdings $484.60; Farmers State Bank, master note payment $7000.00; Beltic Solutions, used computer laptop $150.00; Counsel Office & Document, copier lease and copies $168.14; ALA Member Services, membership dues renewal $180.00; MicroMarketing LLC, audio books $74.99; Lookout Books, books $150.70; Janan Gillis, cleaning $85.00; Sandy Long, reimbursement for supplies purchase for Children’s Program $26.97; Upstart, books $53.09; Gale Inc., large-print books $86.33; Azuradisc Inc., supplies $76.08; The Library Store Inc., supplies and rubber stamp $105.45; Office Depot, supplies $39.98; Country Living, subscription $12.84; ReadyMade, subscription $5.35; Wood, subscription $5.35; Parents, subscription $5.00: Consumer Reports, subscription $44.00: Center Point Large Print Books, books $82.68: Baker & Taylor, books $395.52; and North Iowa Libraries Collaborating, bar code scanner $375.00.

Also, Kossuth Abstract & Title Co., abstract work $779.00; Electrical Materials Co., street lighting adapters $12.51 Stundahl’s Cleaning, December services $100.00; L & G Inc. December statement $1,250.00; Border States Electric, supplies $1,652.92; Iowa Municipal Finance Officers Assoc., membership dues $30.00; Whittemore Independent, December publications $274.31Resale Power Group of Iowa, power purchased $37081.29; Kossuth Regional Health Center, random drug testing $25.00; Elbert Bros. Well Drilling, gas distribution $300.00; Iowa Association of Municipal Utilities, install large-volume gas meter, annual inspections and surveys, and continuing education $1843.60; DeRossett Company, rotary gas meter $2,139.66; A I Processors, UPS shipping charges $14.20; Vessco, Inc., hi-pressure tube element $177.32; Hydrite Chemical Co., chemicals $324.40; Buscher Bros., repair materials $90.71; Elbert Chevrolet Inc., December repairs statement $1,104.32; Trans-Iowa Equipment Inc. repair materials $465.32; Iowa One Call, locates $18.00; Shamrock Recycling, landfill fees $655.20; City of Spencer, landfill fees $910.20; K-Mart, supplies $103.55; Data Technologies, 2010 W-2 forms and envelopes $60.47; Printing Services Inc., supplies $121.34 Mangold Environmental Testing, monthly testing $151.00; Schmitt Hardware, December statement $146.03; Bomgaars, December statement $227.74; Blacktop Service Co., street repairs $9,360.00; City of Whittemore, December petty cash expenses $254.45; City of Whittemore, December utilities $3818.65; ATC Cablevision Co., December internet fee $52.90.
The Clerks were instructed to hold the Border States Electric check to ensure the purchased street lighting bulbs work satisfactorily. Motion was then made by Fraser and seconded by Kurtz to accept the above-listed claims for payment, along with any other regular bills that are due for the month. Vote was all AYES; motion carried.
There were no applications for Builder’s Permits.

There were no applications for employment.

The delinquent accounts were reviewed; the Clerks were directed to turn two past-due accounts over for collection.

Iowa municipality add-on fee pricing information from Clayton Energy Corp. was examined by the Council. Also reviewed were Whittemore’s natural gas rates and charges. After further discussion any action on adjusting the local natural gas rates or charges was tabled and the matter will be reviewed again in April.
No action was taken on Ordinance No. 175; an ordinance amending Title VII Special Ordinances, Chapter 2 “Natural Gas Utility”, Section 7-2-1 “Rates”.

The Council then began a review of Whittemore Municipal Utilities electric service rates and charges. The Council analyzed the current rate structure and strived to keep the rates and charges affordable for all patrons of WMU. It was noted that since 2008 the Resale Power Group of Iowa, (Whittemore’s current electric service provider) has increased their charges to Whittemore by 31.68%, while in turn the Whittemore City Council has passed along only a combined total increase in rates of 16.0% to residential and commercial customers of Whittemore Municipal Utilities. Taking into consideration this same period (2008 thru December 31, 2010), the WMU Electric Fund shows a net loss of $206,661.

Further discussion and calculations rendered the Council’s final decision. Motion was made by Kurtz and seconded by Simonson to increase residential rates by 10% to $0.09900 per kWh plus appropriate taxes and to increase commercial rates by 10% to $0.07784 per kWh plus appropriate taxes. Roll was called and vote was as follows, AYES: Simonson, Fraser, Kurtz, Brownell and Lancaster. NAYS: none. Motion carried. The Clerk was to instructed to prepare an ordinance to reflect such increases for passage during the February, 2011 regular Council meeting.
The Council then reviewed the contracts, services and fees paid to Shamrock Recycling Inc. of Emmetsburg by the City of Whittemore for curb-side and drop-box recycling services. The Clerks were asked to write a letter to Mike Flannegan of Shamrock asking him where the Whittemore recyclables are going to and if he is fulfilling the terms of his agreements with Horizon’s Unlimited of Emmetsburg. The Clerks to also make written contact with the Kossuth County Board of Supervisors asking for their financial support of the Whittemore recycling program.

Motion was made by Brownell and seconded by Kurtz that the renewal applications for a Class C Liquor License and a Sunday Sales Privilege by Nancy Simonson, DBA “Pitchers”, be approved. Roll was called and vote was as follows, AYES: Simonson, Fraser, Kurtz, Brownell and Lancaster. NAYS: none. Motion carried. The process of renewing all license permits with the Iowa Alcoholic Beverages Division is electronically completed over the Internet.

Upon motions by Fraser and Lancaster and by unanimous vote, the Council hereby approves an application for a One-Day/Temporary Transfer of Seely-Walsh Post 425 of the American Legion Class “C” liquor license to St. Michael’s Parish Center on Saturday, January 15, 2011 for the 11th annual “Chili Cook-Off Contest” sponsored by the Whittemore Community Betterment Committee.

Considered then were large and/or unusual expenditures to be included in the 2011-2012 Fiscal Year budget for the City of Whittemore. Development of a street repair program was discussed and the Clerks were asked to contact other communities to inquire how other towns divide the cost of repairs between city and property owners. Also discussed was setting $25,000 aside for possible replacement of the city’s garbage truck and compactor and also funds for possible replacement of the 1992 Chevrolet pickup. The Mayor and Council are all in favor of keeping the solid waste collection business as a municipal service in Whittemore. Supt. Elbert to contact IAMU regarding mandates and costs for upgrading the odorizer at the Town Border Station. Budget discussions will continue during the February, 2011 regular meeting.
The date and time for the next regular Council meeting was scheduled for Monday, February 7, 2011 beginning at 5:30 p.m. in the Chambers of City Hall.

There were no “City Committee” reports to be heard.
The Mayor brought forward a discussion regarding Whittemore’s representation on the Kossuth County EMS committee. It was the Council’s decision that the Fire Chief should be in charge of appointing said representative for our community.
Councilman Brownell and other council members thanked Supt. Elbert for his service during power outages over the New Year’s weekend.

Councilperson Fraser and Simonson spoke of the upcoming deadline for projects wishing to be considered for funding by the Kossuth Community Foundation. With the Council’s permission, the City of Whittemore will apply for funding to enclose the smaller windows within the large glass block windows at the Community Center and also to replace the north door at the Community Center. Also being discussed is making application for funding of new diving boards at the Swimming Pool. The Council felt these were all worthy projects and applications should be made on the City’s behalf before the upcoming deadline in mid-January, 2011. Simonson also spoke that the Whittemore Community Betterment Committee will be making application for additional park benches to be placed along Broad Street, making for a total of six benches.

Supt. Elbert reported the municipal workers will be attending required Gas Qualification workshops in January.

A six-month “Water Income & Expenses” report was reviewed by the Council.

The upcoming meetings schedule was considered.

There being no further business to come before the Council, Mayor Elbert declared the January 3, 2011 regular meeting adjourned at 8:00 p.m.

/s/ Linda K. Farrell

City Clerk

