

Nebraska City
A G E N D A
City Council Meeting
July 18, 2016 - 6:00 p.m.
Call to Order

“I am required by law to inform the public that a copy of the Open Meetings Act is posted on the bulletin board to your right. This meeting is being recorded. If you wish to speak, come to the podium, state your name and address and speak directly towards the microphone the entire time you are addressing the governing body. Thank you”.

1. **PLEDGE OF ALLEGIANCE**
2. **ROLL CALL**

CONSENT

3. Approve [minutes](#) from the July 5, 2016 City Council Meeting
4. Accepting the report of new claims against the City and approving disposition of claims set for the period of July 6, 2016 to July 18, 2016
5. Approve [Fox Center LLC, SDL](#) for September 17, 2016 from 10:30 AM to 12:00 AM and September 18, 2016 from 10:30 AM to 5:00 PM to be held on 5th street with approval to close 5th street from Central Avenue North to the alley.
6. Approve second date for [McFarland Family Farms, LLC SDL](#) at Fox Center on September 18, 2016 from 11:00 AM to 4:00 PM

MAYOR'S APPOINTMENTS

7. Appointment of Christopher Fletcher to the [Library Board](#).

REPORTS

8. **Treasurer's Report**
9. **City Administrator Report**
10. **Acknowledge receipt of Utility Financial Report for period ending June 30, 2016**
11. **Acknowledge receipt of Utility Claims for period ending July 18, 2016**

NEW BUSINESS

12. Accept resignation of Commissioner Stark and announce vacancy in the office of Public Works Commissioner.
13. Review and consider entering [Maintenance Agreement](#) with Kimmel Foundation for the property at 8th St. and 3rd Corso known as “the triangle”, authorizing Mayor to sign.
14. Discussion on the Tree Boards proposal for the [Emerald Ash Borer](#) action plan.
15. Discussion regarding employee benefits/[employee wellness plan](#) through Holmes Murphy.
16. Discussion/action to authorize the Mayor to sign the letter of support for the [Partners For Progress](#) effort.
17. Discussion regarding LB840 program renewal.
18. Discussion/action authorizing Mayor and staff to complete letter and state application for “Nebraska 150” event: Steamboat Trace festival and Gran Fondo, (Nebraska City-Peru-Brownville, bike ride).

ADJOURNMENT

City Council may hold a closed session by the affirmative vote of a majority of its voting members if a closed session is clearly necessary for the protection of the public interest or for the prevention of needless injury to the reputation of an individual and if such individual has not requested a public meeting. The subject matter and the reason necessitating the closed session shall be identified in the motion to close.

Nebraska City
 CITY OF NEBRASKA CITY, NEBRASKA
 MINUTES OF CITY COUNCIL REGULAR MEETING
 July 5, 2016

Pursuant to due call and notice thereof, a Regular Meeting of the City Council of the City of Nebraska City was conducted in the William F. Davis Room at City Hall, 1409 Central Avenue, on July 5, 2016. Notice of the meeting was given in advance thereof by posting in at least three public places, the designated method for giving notice, as shown by the Certificate of Posting Notice attached to these minutes. Availability of the agenda was communicated in advance to the media, Mayor and Commissioners of this proceeding and said meeting was open to the public.

Mayor Bequette called the meeting to order at 6:00 p.m. The Mayor publicly stated to all in attendance that a current copy of the Nebraska Open Meetings Act was available for review and indicated the location of such copy posted in the room where the meeting was being held. Mayor Bryan Bequette then led in the Pledge of Allegiance. Upon roll call the following answered present: Jim Stark, Jeff Crunk, Gloria Glover and Mayor Bequette. Absent: Vic Johns. The following City Officials were present: City Administrator Grayson Path, City Clerk-Treasurer Randy Dunster, Fire Chief and Building Inspector Alan Viox and Construction and Facility Manager Marty Stovall.

Mayor Bequette moved to approve the following consent items:

Approve minutes from the June 20, 2016 City Council Meeting

Accepting the report of new claims against the City and approving disposition of claims set for the period of June 21, 2016 to July 5, 2016.

Approve SDL for Bings Sports Bar at the Nebraska City Softball Complex on August 12th and 13th, 2016 from 2:00 PM to 12:00 AM with an alternate date of August 14, 2016 from 9:00 PM to 12:00 PM.

Approve SDL for McFarland Family Farms, LLC at Fox Center on September 17, 2016 from 9:00 AM to 7:00 PM.

Motion seconded by Commissioner Crunk. Upon roll call the following voted YES: Stark, Crunk, Glover and Mayor Bequette. Voting NO: None. Motion carried

CLAIMS LIST					
July 5, 2016					
A-1 Locksmith	Rep	169.95	Lynn Peavey Company	Sup	44.00
ACCO	Chem	440.05	Matheson Tri-Gas, Inc.	Sup	75.53
Action Technology	Contr	400.00	Mead Lumber	Sup	18.58
Alfred Benesch & Co	Construction	18,317.38	Mercer's Do-It-Best	Sup	310.01
American Recycling	Contr	337.00	Midwest Farmers Coop	Chem	206.15
Anderson Auto Group	Rep	2,224.07	Midwest Turf and Irr	Sup	302.65
Arbor Mart, Inc	Fuel	1,831.90	NC Clerk - Treasurer	Postage	39.34
AVAC	Contr	33.00	Napa Auto Parts	Rep	65.13
Associated Supply Co.	Sup	3,183.95	Nationwide	Inv	12,344.95
B.C. Meyer Construction	Rfnd	200.00	NC Museum Association	Contr	2,406.25
Richard D. Bennett, Jr.	Rock	3,396.60	NCTC	Contr	7,083.33
Berry	Adv	24.69	NE Dept of Roads	Construction	163,439.47
Boh Plumbing & Heating	Rep	69.00	NE Turfgrass Assoc.	Traning	60.00
Bound Tree Medical LLC	Sup	893.69	O'Reilly Auto Parts	Sup	40.39
Callaway Golf Sales	Mdse	465.56	Odey's Inc.	Sup	4,943.91
Coca-Cola of Lincoln	Bev	359.67	Omaha Tractor, Inc.	Rep	918.21
Concrete Industries, Inc.	Concrete	1,060.38	Orschlen	Misc.	211.76

City Council may hold a closed session by the affirmative vote of a majority of its voting members if a closed session is clearly necessary for the protection of the public interest or for the prevention of needless injury to the reputation of an individual and if such individual has not requested a public meeting. The subject matter and the reason necessitating the closed session shall be identified in the motion to close.

Nebraska City

Consolidated Manag.	Traning	226.99	Otoe County Clerk	Contr	1,638.00
Danko Emergency Equip	Unif	280.77	Payroll	Payroll	141,424.52
Dia, T.	Fine Arts	232.51	PNC Equipment	Lease	5,592.40
Don Johnson Home	Rfnd	200.00	Quality Brands of Linc	Bev	304.70
Douglas Tire Co.	Rep	1,397.59	SENDD	CDBG	1,401.80
Eakes Office Solutions	Sup	638.11	Shallenberger, R.	Rfnd	25.00
Fareway Stores, Inc.	Concessions	383.99	St. Mary's Hosp	Med	156.00
Fire Protection Service	Rep	3.75	Stutheit Implement	Sup	64.06
Grimm's Gardens	Flowers	332.22	Tielke's Sandwiches	Concessions	31.70
Guardian	Ins	8,017.24	Tree Worx Tree Service	Tree	1,175.00
Guess, David	Rfnd	25.00	UHC	Ins	114,285.88
Henry Motors	Rep	119.42	Unifirst Corporation	Contr	58.52
JEO Consulting Group	Construction	3,760.00	Universal Publications	Adv	120.00
Johnny's Cycle	Flower Basket	73.25	Verizon	Tele	249.22
K&Z Distributing	Bev	92.25	Warner & Sons	Rep	1,425.00
Kinning Design Building	Rfnd	200.00	Westlake Ace Hardware	Sup	373.83
KR Creative	Fine Arts	13.95	Wurtele, G.	Misc.	52.41
League of Nebr. Municip	Traning	46.00	Zach Lyon Creative	Misc.	2,475.00
Lincoln Financial	Ins	4,660.52	Zimco Supply Co.	Chem	318.00

Mayor Bequette opened the Public Hearing to consider the use of \$35,000 of the LB840 Economic Development Loan Fund for the property at 416 Central Avenue. Dan Mauk spoke in favor of the plan. No one spoke in opposition of the plan. Mayor Bequette moved to close the public hearing to consider the use of \$35,000 of the LB840 Economic Development Loan Fund for the property at 416 Central Avenue, seconded by Commissioner Glover. Upon roll call the following voted YES: Crunk, Stark, Glover and Mayor Bequette. Voting NO: None. Motion carried.

Moved by Commissioner Stark and seconded by Crunk to approve the SDL for Bings Sports Bar at the Nebraska City Softball Complex on August 12th from 2:00 PM to 12:00 AM and August 13th, 2016 from 8:00 AM to 12:00 AM with an alternate date of August 14, 2016 from 9:00 AM to 12:00 AM. Tracy Ottens spoke to explain the request. Upon roll call the following voted YES: Stark, Crunk, Glover, and Mayor Bequette. Voting NO: None. Motion carried.

Moved by Commissioner Stark and seconded by Glover to approve Resolution 2709-16 and loan agreement to approve a LB840 Loan to Little Ted's Pub and Grill, LLC for \$35,000 and approve loan agreement. Upon roll call, the following voted YES: Glover, Crunk, Stark and Mayor Bequette. Voting NO: None. Motion carried.

Moved by Commissioner Stark and seconded by Crunk to direct the City Attorney to prepare a "triangle" adoption document between the City and the Kimmel Foundation for a five year period for the property at 8th Street and 3rd Corso known as "the triangle". Pat Friedly, on behalf of the Kimmel Foundation, spoke regarding the request. Upon roll call, the following voted YES: Glover, Crunk, Stark and Mayor Bequette. Voting NO: None. Motion carried.

Moved by Commissioner Stark and seconded by Mayor Bequette to approve extension request on #14-CIS-003 project, for Kearney Hill, from NDED to the July 31, 2017 date. Upon roll call, the following voted YES: Glover, Crunk, Stark and Mayor Bequette. Voting NO: None. Motion carried.

City Council may hold a closed session by the affirmative vote of a majority of its voting members if a closed session is clearly necessary for the protection of the public interest or for the prevention of needless injury to the reputation of an individual and if such individual has not requested a public meeting. The subject matter and the reason necessitating the closed session shall be identified in the motion to close.

Nebraska City

Moved by Commissioner Stark and seconded by Crunk to authorize the Mayor to sign the paperwork to approve a 75/25 Hazard Mitigation Grant to purchase an emergency backup generator for the City Hall / Fire Station Building and the City's match being \$10,874.00. Alan Viox spoke regarding the request. Upon roll call, the following voted YES: Glover, Crunk, Stark and Mayor Bequette. Voting NO: None. Motion carried.

City Administrator Grayson Path lead the discussion to set a special meeting date to discuss FY16-17 city budget which resulted in the selected dates of July 14th, 19th, and 26th to meet from 8:00 AM to 12:00 PM on each day.

Meeting Adjourned at 6:41 P.M.

AFFIDAVIT

I, the undersigned City Clerk for the City of Nebraska City, Nebraska, hereby certify that the foregoing is a true and correct copy of proceedings had and done by the Mayor and Board of Commissioners, that all of the subjects included in the foregoing proceedings were contained in the agenda for the meeting, kept continually current and available for public inspection at the office of the City Clerk; that such subjects were contained in said agenda for at least twenty-four hours prior to said meeting; that at least one copy of all reproducible material discussed at the meeting was available at the meeting for examination and copying by members of the public; that the said minutes from which the foregoing proceedings have been extracted were in written form and available for public inspection within ten working days and prior to the next convened meeting of said body; that all news media requesting notification concerning meetings of said body were provided advance notification of the time and place of said meeting and the subjects to be discussed at said meeting.

Randy A. Dunster, City Clerk-Treasurer

City Council may hold a closed session by the affirmative vote of a majority of its voting members if a closed session is clearly necessary for the protection of the public interest or for the prevention of needless injury to the reputation of an individual and if such individual has not requested a public meeting. The subject matter and the reason necessitating the closed session shall be identified in the motion to close.

7/12/10

City of Nebraska City

1409 Central Avenue
Nebraska City, NE 68410-2223

HOME OF ARBOR DAY

Phone: 402-873-5515 Fax: 402-873-5685

REQUEST FOR COUNCIL AGENDA OR PUBLIC INFORMATION / RECORDS

*Your request will be reviewed and possibly scheduled for a future meeting, or forwarded to **City Staff** for appropriate action**

Name: Crystal Bennett
Address: 424 Central Ave
Phone #: 402-209-2726
Email Address: CIBox@hotmail.com

CC: Police Dept.: Street Dept.: Park Dept.: Other:

Item Title:

Explanation of Request: SDL request

Action Requested of Council: Approval of SDL Cor
Apply Jack

Will this item require the expenditure of funds? Yes: No: Estimate \$

Council meetings are held on the 1st & 3rd Mondays of the month. All requests for inclusion on a Council Meeting Agenda must be submitted by 5 P.M. on the Tuesday preceding the Council meeting. Once a request is received, staff will review it and determine if it requires Mayor/Council action, or if the item can be handled by staff.
***You will be notified as to how your request will be handled as soon as possible.**

For staff use only: Action Required.

Examination of Public Records are covered under Neb. Rev. State. §84-712 or other appropriate state statutes.
Fees: \$0.25 per page

City Council may hold a closed session by the affirmative vote of a majority of its voting members if a closed session is clearly necessary for the protection of the public interest or for the prevention of needless injury to the reputation of an individual and if such individual has not requested a public meeting. The subject matter and the reason necessitating the closed session shall be identified in the motion to close.

Nebraska City

APPLICATION FOR SPECIAL DESIGNATED LICENSE

NEBRASKA LIQUOR CONTROL COMMISSION
301 CENTENNIAL MALL SOUTH
PO BOX 95046
LINCOLN, NE 68509-5046
PHONE: (402) 471-2571
FAX: (402) 471-2814
Website: www.lcc.nebraska.gov
Email Applications: michelle.porter@nebraska.gov

DO YOU NEED POSTERS? YES ___ NO X

NON PROFIT APPLICANTS

(Check one that best applies)

Municipal ___ Political ___ Fine Arts ___ Fraternal ___ Religious ___ Charitable ___ Public Service

LIQUOR LICENSE HOLDERS

Liquor license number and class (i.e. C-055441)

I-107274

COMPLETE ALL QUESTIONS

- Type of alcohol to be served and/or consumed: Beer X Wine X Distilled Spirits X
- Licensee name (last, first,), corporate name or limited liability company (LLC) name
(As it reads on your liquor license)

NAME: Fox Center LLC

ADDRESS: 424 Central Ave

CITY Nebraska City NE ZIP 68410

- Location where event will be held; name, address, city, county, zip code

BUILDING NAME Fox Center

ADDRESS: 424 Central Ave CITY Nebraska City

ZIP 68410 COUNTY and COUNTY # 11 - Otoe

a. Is this location within the city/village limits? YES X NO ___

b. Is this location within the 150' of church, school, hospital or home for aged/indigent or for veterans and/or wives? YES ___ NO X

c. Is this location within 300' of any university or college campus? YES ___ NO X

City Council may hold a closed session by the affirmative vote of a majority of its voting members if a closed session is clearly necessary for the protection of the public interest or for the prevention of needless injury to the reputation of an individual and if such individual has not requested a public meeting. The subject matter and the reason necessitating the closed session shall be identified in the motion to close.

Nebraska City

4. Date(s) and Time(s) of event (no more than six (6) **consecutive** days on one application)

Date <u>9/17/16</u>	Date <u>9/18/16</u>	Date	Date	Date	Date
Hours From <u>10:30 AM</u>	Hours From <u>10:30 AM</u>	Hours From	Hours From	Hours From	Hours From
To <u>12:00 AM</u>	To <u>5:00 PM</u>	To	To	To	To

a. Alternate date: none

b. Alternate location: none
(Alternate date or location must be specified in local approval)

5. Indicate type of activity to be carried on during event:

Dance Reception Fund Raiser Beer Garden Sampling/Tasting

Other _____

6. Description of area to be licensed

Inside building, dimensions of area to be covered **IN FEET** 120' x 60'
(not square feet or acres)

*Outdoor area dimensions of area to be covered **IN FEET** _____ x _____

***SKETCH OF OUTDOOR AREA (or attach copy of sketch) (sample sketch)**

* see attached sketch

If outdoor area, how will premises be enclosed?

Fence; snow fence chain link cattle panel
 other _____

Tent

7. How many attendees do you expect at event? 500+

8. If over 150 attendees. Indicate the steps that will be taken to prevent underage persons from obtaining alcohol beverages. (Attach separate sheet if needed)

Security officers will be present. ID checked at entrance. 21+over will have designated wrist bands to drink or purchase alcohol.

9. Will premises to be covered by license comply with all Nebraska sanitation laws? YES NO

a. Are there separate toilets for both men and women? YES NO

Nebraska City

10. Where will you be purchasing your alcohol?

Wholesaler Retailer _____ Both _____ BYO _____
(Includes wineries)

11. Will there be any games of chance operating during the event? YES __ NO

If so, describe activity _____

NOTE: Only games of chance approved by the Department of Revenue, Charitable Gaming Division are permitted. All other forms of gambling are prohibited by State Law. There are no exceptions for Non Profit Organizations or any events raising funds for a charity. This is only an application for a Special Designated License under the Liquor Control Act and is not a gambling permit application.

12. Any other information or requests for exemptions: _____

13. Name and telephone number/cell phone number of immediate supervisor. This person will be at the location of the event when it occurs, able to answer any questions from Commission and/or law enforcement before and during the event, and who will be responsible for ensuring that any applicable laws, ordinances, rules and regulations are adhered to. PLEASE PRINT LEGIBLY

Print name of Event Supervisor Crystal Bennett

Signature of Event Supervisor Crystal Bennett

Event Supervisor phone: Before 402-209-2726 During _____

Email address crystal@foxcenterne.com

Consent of Authorized Representative/Applicant

14. I declare that I am the authorized representative of the above named license applicant and that the statements made on this application are true to the best of my knowledge and belief. I also consent to an investigation of my background including all records of every kind including police records. I agree to waive any rights or causes of action against the Nebraska Liquor Control Commission, the Nebraska State Patrol or any other individual releasing said information to the Liquor Control Commission or the Nebraska State Patrol. I further declare that the license applied for will not be used by any other person, group, organization or corporation for profit or not for profit and that the event will be supervised by persons directly responsible to the holder of this Special Designated License.

sign here Crystal Bennett _____ owner _____ 11/2/16 _____
Authorized Representative/Applicant Title Date

Crystal Bennett
Print Name

This individual must be listed on the application as an officer or stockholder unless a letter has been filed appointing an individual as the catering manager allowing them to sign all SDL applications.

The law requires that no special designated license provided for by this section shall be issued by the Commission without the approval of the local governing body. For the purposes of this section, the local governing body shall be the city or village within which the particular place for which the special designated license is requested is located, or if such place is not within the corporate limits of a city or village, then the local governing body shall be the county within which the place for which the special designated license is requested is located.

City Council may hold a closed session by the affirmative vote of a majority of its voting members if a closed session is clearly necessary for the protection of the public interest or for the prevention of needless injury to the reputation of an individual and if such individual has not requested a public meeting. The subject matter and the reason necessitating the closed session shall be identified in the motion to close.

Nebraska City

City Council may hold a closed session by the affirmative vote of a majority of its voting members if a closed session is clearly necessary for the protection of the public interest or for the prevention of needless injury to the reputation of an individual and if such individual has not requested a public meeting. The subject matter and the reason necessitating the closed session shall be identified in the motion to close.

CITY OF NEBRASKA CITY

1409 Central Avenue
Nebraska City, NE 68410-2223
Phone: 402-873-5515
Fax: 402-873-5685

Agenda Information Support Sheet

To: Mayor and Commissioners

Council Meeting: 7/18/16
Agenda Item: # _____
Submitted By: Randy Dunster

A. Synopsis of Issue:

- a. Approval of a second day for the McFarland Family Farms LLC, SDL request. At the City Council meeting held July 5, 2016 the City Council approved an SDL request for 9/17/16 from 9:00 am to 7:00 pm, to be held at the Fox Center. The second day to be considered for approved at this meeting is for 9/18/16 from 11:00 am to 4:00 pm at the same location and all other details as the same as the previous day that was approved at the July 5, 2016 City Council meeting.

B. Options:

- a. Approve or reject

C. Fiscal Note:

- a.

D. Recommendation:

- a. Approval of the SDL for 9/18/16 from 11:00 AM to 4:00 PM to be held at the Fox Center.

E. Background:

- a. See the synopsis of Issue.

Department Heads: Submit this form to Dave Partsch and Grayson Path by 5:00 pm of the day the Agenda meeting is held.

City Council Meeting Agenda Review for Tuesday July 5th Meeting

Rasmus Thoegersen <rthoegersen@nebraskacity.com>

Wed, Jun 29, 2016 at 3:50 PM

To: Randy Dunster <rdunster@nebraskacity.com>, bryanbequette@yahoo.com

Hi there,

Christopher Fletcher, Technology Coordinator for NCPS, has agreed to serve on the Library Board (he will replace Bonnie Goodman), so I would appreciate it if we can get that on the agenda for the Mayor's appointments.

All the best

Rasmus

From: Randy Dunster [mailto:rdunster@nebraskacity.com]

Sent: Wednesday, June 29, 2016 3:41 PM

To: Alan Viox; Bryan Bequette; David Partsch; Grayson Path; Jeff Kohrs; Lacy David; Leroy Frana; Rasmus Thoegersen

Subject: City Council Meeting Agenda Review for Tuesday July 5th Meeting

Nebraska City

AGREEMENT FOR ADOPTION OF
MAINTENANCE AND USE OF PROPERTY

THIS AGREEMENT is entered into this 18th day of July, 2016, by and between the City of Nebraska City, Nebraska (“the City”), a body corporate and politic, and the Richard P. Kimmel & Laurine Kimmel Charitable Foundation Inc. (“Kimmel Foundation”), a Nebraska nonprofit corporation.

It is hereby agreed as follows by the parties hereto:

1. TERM: This Agreement shall be for a term of five (5) years, effective July 18, 2016, and ending July 31, 2021.
2. PROPERTY: The City is the owner of 8th Street and 3rd Corso, including a small strip of property or island located at the intersection of those streets, otherwise known as “the triangle”.
3. MAINTENANCE AND IMPROVEMENTS: The Kimmel Foundation shall provide all upkeep and maintenance on the triangle during the term of this Agreement. The Kimmel Foundation may additionally make alterations to area within the curbs of the triangle with or without prior notice to or permission from the City, so long as it complies with all local, state and federal laws.
4. CONSIDERATION – EXCLUSIVE USE: In consideration of and in exchange for the Kimmel Foundation agreeing to adopt the triangle by providing all upkeep and maintenance thereon, the City hereby grants exclusive use and possession of the triangle to the Kimmel Foundation, subject only to the City’s right to repossess the triangle in the event of road construction on or improvements to the abutting public roadways.
5. EMPLOYEES/VOLUNTEERS: Each entity shall retain exclusive control over employees and volunteer personnel in accordance with the entity’s policies and procedures.
6. LIABILITY: The City and the Kimmel Foundation each agree to indemnify and hold harmless, protect and defend each party entity, its elected and appointed officials, agents, representatives, employees, volunteers, and others working on any property maintenance or accessing the property for any reason whatsoever from all losses, demands, suits, actions, payments and judgments from personal injury, including bodily injury or death, or property damage brought or recovered against the entity as a result of any act or omission of the other entity, its agents, representatives, employees, volunteers, and others working on behalf of the entity as a result of the services provided herein.

This Agreement is not intended to and does not waive any immunities or defenses otherwise available to the parties, their employees, agents or volunteers through city, state or federal law, including but not limited to the defenses and immunities set forth in the Nebraska Political Subdivisions Tort Claims Act.

Nebraska City

7. ENTIRE AGREEMENT: This Agreement contains the entire agreement between the parties hereto, and there are no other written or oral promises, contracts, or warrants which may affect it, except as contained herein. This Agreement cannot be amended except by written agreement by all of the parties hereto.

8. SEVERABILITY: The parties do hereby agree that should any paragraph, clause, phrase, sentence, or provision of this Agreement be declared null, void, illegal, invalid, or otherwise, unenforceable, the remainder of this Agreement shall remain binding upon the parties hereto, and shall remain in full force and effect.

IN WITNESS WHEREOF, the parties hereto have executed this Agreement to be effective on the day and year first written above.

CITY OF NEBRASKA CITY,
STATE OF NEBRASKA

Mayor

Date

ATTEST:

City Clerk-Treasurer

RICHARD P. KIMMEL & LAURINE KIMMEL
CHARITABLE FOUNDATION INC.

Ernest Weyeneth
President

Date

CITY OF NEBRASKA CITY

1409 Central Avenue
Nebraska City, NE 68410-2223
Phone: 402-873-5515
Fax: 402-873-5685

Agenda Information Support Sheet

To: Mayor and Commissioners

Council Meeting: 7/18/2016_____

Agenda Item: #_____

Submitted By: Marty Stovall_____

A. Synopsis of Issue:

- a. Tree Boards proposal to the City Council for Emerald Ash Borer Action Plan

B. Options:

- a. Graham Herbst, Urban Forestry for Omaha Metro. Help inform City Council of the EAB.

C. Fiscal Note:

- a. Discuss future budget for EAB Action Plan

D. Recommendation:

- a.
- b. *Recommended Motion:*
 - i.

E. Background:

- a.

Department Heads: Submit this form to Dave Partsch and Grayson Path by 5:00 pm of the day the Agenda meeting is held.

CITY OF NEBRASKA CITY

1409 Central Avenue
Nebraska City, NE 68410-2223
Phone: 402-873-5515
Fax: 402-873-5685

Agenda Information Support Sheet

To: Mayor and Commissioners

Council Meeting: 7/18/16
Agenda Item: # _____
Submitted By: Randy Dunster

A. Synopsis of Issue:

- a. Discussion with Holmes Murphy regarding options for Employee Benefits. (Holmes Murphy representative(s) to be present for the discussion).

B. Options:

- a.

C. Fiscal Note:

- a.

D. Recommendation:

- a.

- b. *Recommended Motion:*

- i.

E. Background:

- a.

Department Heads: Submit this form to Dave Partsch and Grayson Path by 5:00 pm of the day the Agenda meeting is held.

CITY OF NEBRASKA CITY

1409 Central Avenue
Nebraska City, NE 68410-2223
Phone: 402-873-5515
Fax: 402-873-5685

Agenda Information Support Sheet

To: Mayor and Commissioners

Council Meeting: 7/18/16
Agenda Item: # _____
Submitted By: Randy Dunster

A. Synopsis of Issue:

- a. To authorize the Mayor to sign a letter of support for the regional effort called “Stronger Economies Together, Partners for Progress. The Open House for this project is scheduled for Monday July 18th at 5:00 PM and will be held at the Nebraska City Council Chambers.

B. Options:

- a. Approve or disapprove the Mayor to sign letter to show support of the program.

C. Fiscal Note:

- a.

D. Recommendation:

- a.
- b. *Recommended Motion:*
 - i.

E. Background:

- a.

Department Heads: Submit this form to Dave Partsch and Grayson Path by 5:00 pm of the day the Agenda meeting is held.

Nebraska City

DRAFT letter of support

July 18, 2016

Southeast Nebraska Partners For Progress
c/o Nebraska City Area Economic Development Corp.
123 S. 8th Street, Suite #7
Nebraska City, NE 68410

RE: Economic Development Plan Support

To Whom It May Concern:

Congratulations on the completion of the Southeast Nebraska Partners For Progress (P4P) Economic Development Plan. We have reviewed the plan and feel the economic goals and objectives provide a realistic framework to help address the identified needs of the region.

The P4P plan recognizes the importance of industrial manufacturing and energy to our region and seeks to grow these industries, along with our burgeoning Arts & Entertainment sector. Coupled with the workforce education and entrepreneurship goals, the plan provides a holistic approach for enhancing the region's economic base. We support the goals that will lead to increased career options, higher quality jobs and more entrepreneurial opportunities.

The City of Nebraska City supports the plan and will work with the Partnership to implement the goals of the plan.

Thank you for considering us as your partner in moving this plan forward. We look forward to working with the P4P team.

Sincerely,

Bryan Bequette
Mayor

Southeast Nebraska Partners for Progress (P4P) Stronger Economies Together

P4
P
Re
gio
nal
Go
als

Manufacturing/Industry

Create a diverse industrial, manufacturing hub in the 5-county region, utilizing a diversified workforce, to regionally sustain and grow

Cultural Tourism

Through collaborations, create rich destination experiences that attract visitors and contribute to the quality of life for local citizens.

Workforce Education

Through education and training, create a workforce pipeline that leads to enhanced employee recruitment, retention and

Entrepreneurship

Develop an entrepreneurial culture for business creation and retention that sustains and grows our existing industries and businesses.

P4P Vision

Realize our potential as an innovative and vibrant business and industry hub and a destination for cultural tourism, supported by an entrepreneurial spirit.

Development Plan 2016-2021

OPEN HOUSE

The Southeast Nebraska Partners for Progress group has been working on a regional 5-county economic development plan for the past year. We would like to share the plan with everyone and start working on implementing the plan. Your support is really needed.

When: Monday, July 18th @ 5:00 p.m.
Where: Nebraska City Council Chambers

We will be holding an open house to discuss the plan at 5:00 p.m. and then present the plan to the City Council at the 6:00 p.m. meeting. We would love to see you there!

Contact Dan Mauk with any questions (402) 209-4568.