City of Phillips
Committee of the Whole Meeting 
Training Room, Municipal Hall
174 S Eyder Avenue

June 7, 2016
5:30 p.m.
Mayor:  Charles Peterson
Committee Members: Jerry Clark, Richard Heitkemper, John Vlach, Laura Tomaszweski, Dorothy Hanish, John Klimowski.

City Attorney: Bruce Marshall

Department Heads:  Public Works Director–Jeff Williams; Water/Wastewater Supervisor-Todd Toelle; Police Chief-Michael Hauschild; Fire Chief-Jim Pisca; Library Director–Rebecca Smith; Clerk/Treasurer: Barb Revak

This meeting is held in compliance with Wisconsin’s Open Meeting Law, WI § Chapter 19, Subchapter V.  As such it is open to the public.

City Council members present may also represent a quorum of any Committee or Board of the City Council listed below and, as such, may proceed to meet and conduct business as listed under that Committee or Board portion of the agenda below, if the full City Council doesn’t have sufficient members present to satisfy quorum requirements to enable it to meet as the Committee of the Whole. 

Call to Order (presiding officer) Time:  _________

a. Greeting

b. Certification of compliance with Open Meeting Law

c. Pledge of Allegiance

Roll Call:  Chuck Peterson ___, Jerry Clark___ , Richard Heitkemper ___,Laura Tomaszewski ___, John Vlach___, Dorothy Hanish ___, John Klimowski___.

Public Comment: 

DISCUSSION-ACTION ITEMS:

General-Mayor/Clerk
1. Set next month’s meeting date and time:  Tuesday July 5, 2016 at 5:30 p.m.  
2. Motion to approve the minutes from May 3, 2016 meeting.
3. Mayor updates:
4. Clerk updates:
a. Update on financing library and sign.
b. MOU for new Assessor’s Plat.

c. Fire Ring payments-council
Board of Public Works/Recreation –Klimowski/Tomaszewski
5. New slides for playground equipment at Elk Lake Park-$4,026.61.

6. 2014 street projects:

7. 2015 street projects:
8. 2016 street projects:
a. Authorization for Walnut, Linden and Oak bidding.

9. Well #7 updates and motions:

a. CTW Pay request

10. Public Works & Water/Sewer updates:
Public Safety - Vlach
11. Fire Department updates:
12. Police Department Updates:
Licensing/Permits – Hanish
13. Motion to recommend to the Common Council to approve the Class B Retail Combination and Class B Beer License applications.

14. Motioned to recommend to the Common Council to approve the Class A Retail Combination License applications.

15. Motion to recommend to the Common Council to approve the Class “A” Retail Fermented Malt License applications.

16. Motion to recommend to the Common Council to approve the “Class A” Retail Liquor License applications.

17. Motion to recommend to the Common Council to approve the Class “B” Retail Beer and “Class C” Wine License applications.

Personnel/Budget/Finance – Clark
Legal
City Council

18. Council Update:
19. Adjournment:  Time:  _______
Committee of the Whole

Council

Meeting Minutes
June 7, 2016
Mayor Peterson called the meeting of the Committee of the Whole to order at 5:30 p.m.

Present:  Charles Peterson, Jerry Clark, Richard Heitkemper, Laura Tomaszewski, John Vlach, Dorothy Hanish, John Klimowski, Bruce Marshall (City Attorney), Barb Revak, Al Cummings, Anna Marie – Bee, Ryan Hosch, Travis Abraham, Shelby Prochnow, Jennifer Siegel, Jeff Williams, Todd Toelle, Pete Simurdiak, Lokesh Kumaravel and Kuppan Kumaravel .
Public Comment:  
DISCUSSION-ACTION ITEMS:

General-Mayor/Clerk
1. Set next month’s meeting date and time:  Tuesday July 5, 2016 at 5:30 p.m.  

2. Tomaszewski/Clark motioned to approve the minutes from May 3, 2016 meeting. Carried
3. Mayor updates:  Not much other than what will be discussed.
4. Clerk updates:

a. Update on financing library and sign: Chamber recommended to the Committee of the Whole to go with Community Bank in Prentice for the financing of the sign. The Chamber would be ok with signing a MOU with the City of Phillips.
Vlach/Klimowski motioned to recommend to the Common Council to set up the Chamber sign financing through Community Financial Bank in Prentice doing annual payments.  Carried.
Heitkemper/Clark motioned to recommend to the Common Council to set up the Library Roof financing with Nicolet National Bank at a rate of 3.45%.  Carried

b. MOU for new Assessor’s Plat-put this on the agenda for the Common Council
c. Fire Ring payments-council; just a reminder that if you want your name on the fire ring please turn in your $25.00.  Hanish questioned how much we brought in this May.  Heitkemper mentioned about reservation inquires.  Toelle states the holding tank is getting pumped quite a few times.  
d. Resident has questions on the surveying, Marshall will respond to him.  The Garage door was installed, Discussion on naming a street by the ball park, getting quotes for the campground roof, 

Board of Public Works/Recreation –Klimowski/Tomaszewski
5. New slides for playground equipment at Elk Lake Park-$4,026.61.

Vlach/Heitkemper motioned to recommend to the Common Council to authorize the purchase of replacement slides needed at Elk Lake Park.  Carried

Hanish questioned wind blocks at the Elk Lake Pavilion.  Revak stated she is getting quotes for role up garage doors.
6. 2014 street projects:  Williams is getting major complaints on the old project and this really needs to get finished.  Marshall stated he sent out a letter to Jake’s Attorney and agrees this needs to get closed.  Different suggestions were discussed.  This subject will be put on all agenda’s until completed.
7. 2015 street projects:  Final lift is done, Final work repair, need a couple of gate valves and that is about it.
8. 2016 street projects:

There was discussion on the streets that need repair of Walnut, Linden and Oak.  Vasa would like a roll over curb.  This isn’t going to work.  There will be plowing issues, parking on the sidewalk etc.  He already has access from the alley.

a. Heitkemper/Hanish motioned to recommend to the Common council to authorize Ayres to proceed with the Walnut, Linden and Oak bidding.

b. Revak was instructed to put Elk Lake Drive resurfacing on the agenda for next week.

9. Well #7 updates and motions:

The current location of test well for well #7 is pumping extremely well.  Good water and good recovery.

a. Clark/Vlach motioned to recommend to the Common Council to approve the payment to CTW in the amount of $30,150.  Carried
10. Public Works & Water/Sewer updates:

Signs are up at the cemetery and look very nice.  W/S will stop in at the campground and check on things over the week end.  They picked up a stump grinder for $5,000.  Started painting, memorial went well.  Street sweeper is still under warranty and needed to get fixed.  Williams reported that things are getting done.  They are really shorthanded.  That department used to have 7 employees and they are down to 4.  Jeff requested the Council goes into closed session next week to discuss this.  Per Mayor Peterson this will be put in the Common Council agenda next week.
Toelle: Digestive cover was pulled out and there was more damage than expected.  Estimated at $20 to $25 thousand but will come in higher with the additional damage.  Need to repair the inside of the digester also.  Pumps have been repaired.  Really good phosphorous levels in the lake and if this continues Lon Franz will re-evaluate if we need to do the major upgrade in the future or not.  SDP savings has money to pay for repairs.  Xcel Energy put in the underground feed for Well #6.
Public Safety - Vlach
11. Fire Department updates:  Nothing to report
12. Police Department Updates:  
This Year

Last Year
 
221

192

973

915

New Speed Board is up.  A new part-time officer has been hired.  Heitkemper asked if they were involved in the Park Falls issue.  Al stated the City of Phillips Police Department was not requested to respond.  They heard about it from some other source but were ready to respond if needed.

Licensing/Permits – Hanish

Hanish asked if they are all the same or if different.  O’s Pizza closed.  Meister’s sold to a Skylar Smith.  Otherwise all are the same as in the past.

13. Heitkemper/Vlach motioned to recommend to the Common Council to approve the Class B Retail Combination and Class B Beer License applications.  Carried
14. Vlach/Heitkemper motioned to recommend to the Common Council to approve the Class A Retail Combination License applications. Carried
15. Vlach/Tomaszewski motioned to recommend to the Common Council to approve the Class “A” Retail Fermented Malt License applications.  Carried
16. Vlach/Tomaszewski motioned to recommend to the Common Council to approve the “Class A” Retail Liquor License applications.  Carried
17. Heitkemper/Vlach motioned to recommend to the Common Council to approve the Class “B” Retail Beer and “Class C” Wine License applications.  Carried
Personnel/Budget/Finance – Clark
Legal
City Council

18. Heitkemper updated the committee on the basket balls at the Court at Elk Lake Park.  He would see if anyone would like to donate to get some volley balls and soccer balls down at the pavilion.
19. Hanish/Vlach motioned to adjourn - Time:  approx 6:50
[image: image1.png]WDM


City Clerk-Treasurer
