

Tioga Reorganization Meeting
City Commission
June 24, 2014
[bookmark: _GoBack]Minutes

Commissioners Present: Germundson, McClelland, Davidson, and Grubb
Commissioners Absent: none
Visitors Present: Rich Zakrajsek, Harlan Engberg, Melissa Koch, Travis Wittman, Desiree Hanson, Kevin Killough (Tioga Tribune), Jeff Spivey, Amanda Mosser, Larry Maize, Heather Weflen, Wade Goldade, and Jeff Moberg.

The reorganization meeting of the Tioga City Commission was called to order at 5:30 pm by President Germundson at Tioga City Hall.

Germundson congratulated Drake McClelland and John Grubb to their elected commission positions. Both McClelland and Grubb completed their Oath of Office and joined the board of commissioners.

The commissioners interviewed two commissioner applicants applying for the vacant commissioner board position. Both applicants indicated similar reasons for wanting to be on the board which included community involvement, encouraging infrastructure, and flexible schedules. The commissioners decided to table the appointment of the vacant commissioner position until the following meeting allowing more time for visiting with the candidates.

The city commission made the following appointments and updates to the city reorganization:

Appointments of City Commission Reorganization - June 24, 2014

President: Nathan Germundson (2012-2016)
V.P./Streets/Garbage Comm: Drake McClelland (2014-2018)
Water Commissioner: John Grubb (2014-2018)
Police Commissioner: Ronda Davidson (2012-2016)
Finance Commissioner: TBD

Rec. Council: Nathan Germundson
Library Board: Drake McClelland
Theater Board: Ronda Davidson
Tioga Fund Advisory Board: TBD
Visitor’s Promotion Advisory Board: TBD
R & T Water Board: Nathan Germundson/John Grubb
P & Z Board: John Grubb

Auditor/Administrator: Julie N. Ramos Lagos
Deputy Auditor/Accounting Assistant: Tanya Weflen
Deputy Auditor/Office Assistant: Desiree Hanson
Chief of Police: Larry Maize
Lieutenant: Sean Duisen
Sergeant: Jeremy Johnson
Police Administrator: Jeff Spivey
Police Dispatcher: Amanda Mosser
Patrol Man: Patrick Swift, Kyle Ralston, Jackie Halonen, and Josh Nelson
Community Dev. Coordinator: Melissa Koch
Building Inspector: Rich Zahrajsek
Water & Sewer Superintendent: Jeff Moberg
City & Street Superintendent: Kirk Odegaard
Maintenance: Mark Dahl, Ronnie Lund, & Daniel Milton
Part-time/Seasonal Employees: Hannah Odegaard & Ronald Brilz
City Attorney: Ben Johnson
City Engineer: Harlan Engberg
Health Officer: Dr. Vijay
Fire Chief: Brodie Odegaard
Assistant Fire Chief: Rob Louge
Official Newspaper: Tioga Tribune
Depository Institution: Bank of Tioga
Judge: Monica Sundhagen -2012-2016

Tioga Special meeting
City Commission
June 24, 2014

The Special Meeting of the City Commission was called to order by President Germundson to discuss a few agenda items.

Due to the continuing vacant commissioner position until the following meeting, the CNG/ Hess Zone change and Conditional Use Permit applications were tabled until the following meeting.

McClelland made a motion to approve the 2014-2015 Off-sale only Liquor License renewals for both JK Foods, Inc d.b.a. Cashwise Liquor #3048 and Kum and Go, LLC. Davidson made a second motion. All voted aye, motion carried.

Germundson indicated that the City of Tioga was approved for a $2.5 million CW-SRF Loan for the Wastewater lagoon project.

Being no further business the meeting adjourned at 5:54 pm.

Nathan Germundson 					 Julie N. Ramos Lagos,
President, Tioga City Commission				 City Auditor
