

Bridgewater Township Board of Supervisors
County of Rice, State of Minnesota
December 18, 2014, 3:00 pm
Official Minutes

Call to order

Pledge of Allegiance

Roll Call: John Holden, Kathleen Doran-Norton, Gary Ebling, Dennis Brown, Mike Groth, Frances Boehning, Brad Pfahning

➤ Drainage Project

- Gary Ebling reviewed FEMA application with county representatives. Next FEMA meeting will be on January 9, 2015, at 1pm.

➤ Roads

- Reviewed road size and width, and optimal ditch construction. Estimated cost would be \$32,000 to clean one mile of ditch to optimal depth and pitch plus additional costs regarding dirt removal and culverts.
- Discussed increasing amount spent on roads to accomplish the three year rotation on roads.
- Look into testing additional roads with new rock.
- Reviewed seal coat issue on Eaton Avenue
 - Dennis Brown will talk to Steve about this.
- Discussed setting up a separate bank account for roads
- Discussed increasing the amount in the equipment bank account – Dennis Brown will research the cost of a new truck versus the resale value on our current equipment
- Adjourn 5:00 pm