

City of Grand Island

Tuesday, January 14, 2020

Council Session

Item F-1

#9755 - Consideration of Creation of Sanitary Sewer District No. 544; Ellington Pointe and Westwood Park Subdivision

Staff Contact: John Collins, P.E. - Public Works Director

Council Agenda Memo

From: Keith Kurz, Assistant Public Works Director

Meeting: January 14, 2020

Subject: Consideration of Creation of Sanitary Sewer District No. 544; Ellington Pointe and Westwood Park Subdivision

Presenter(s): John Collins, Public Works Director

Background

The Engineering Division of the Public Works Department received a petition for creation of a Sanitary Sewer District to serve the new subdivision of Ellington Pointe and the existing subdivision of Westwood Park.

Discussion

If the district is created, a notice will be mailed to all affected property owners, a 30-day protest period allowed and an open house meeting held to review the project with property owners. The Public Works Department recommends that the assessments for the district be spread equally across the lots in the district with a ten (10) year repayment schedule.

Alternatives

It appears that the Council has the following alternatives concerning the issue at hand. The Council may:

1. Move to approve
2. Refer the issue to a Committee
3. Postpone the issue to future date
4. Take no action on the issue

Recommendation

City Administration recommends that the Council approve the creation of Sanitary Sewer District No. 543.

Sample Motion

Move to approve the resolution.

ORDINANCE NO. 9755

An ordinance creating Sanitary Sewer District No. 544 of the City of Grand Island, Nebraska; defining the boundaries thereof; providing for the laying of sanitary sewer mains in said district; providing for plans and specifications and securing bids; assessing the costs of such improvements; providing for certification to the Register of Deeds; and providing for publication and the effective date of this ordinance.

BE IT ORDAINED BY THE MAYOR AND COUNCIL OF THE CITY OF GRAND ISLAND, NEBRASKA:

SECTION 1. Sanitary Sewer District No. 544 is hereby created for the construction of an 8" inch gravity sanitary sewer system within Ellington Pointe Subdivision and a portion of Westwood Park Subdivision all within the City of Grand Island, Hall County, Nebraska.

SECTION 2. The boundaries of such sanitary sewer district shall be as follows:
BEGINNING AT THE NORTHEAST CORNER OF LOT 1, HANOVER 2ND SUBDIVISION, THENCE CONTINUING SOUTHERLY ALONG THE WEST RIGHT OF WAY LINE OF NORTH ROAD AND THE EAST LINE OF LOT 1, HANOVER 2ND SUBDIVISION TO THE NORTHEAST CORNER OF LOT 1, BLOCK 2, OF ELLINGTON POINTE SUBDIVISION THENCE CONTINUING SOUTHERLY ALONG SAID WEST RIGHT OF WAY LINE AND THE EAST LINE OF LOTS 1, AND 2, BLOCK 2, AND LOT 1, BLOCK 1 AND OUTLOT A ELLINGTON POINTE SUBDIVISION TO THE SOUTHEAST CORNER OF OUTLOT A, OF ELLINGTON POINTE SUBDIVISION, AND THE NORTHEAST CORNER OF LOT 1, WESTWOOD PARK SUBDIVISION, THENCE SOUTHERLY ON THE EAST LINE OF LOTS 1,45,46,47 AND AN EXTENSION THEREOF TO THE SOUTHEAST CORNER OF LOT 47, THENCE EASTERLY ON AN EXTENSION OF THE SOUTH LINE OF SAID LOT 47, WESTWOOD PARK SUBDIVISION TO A POINT 33' WEST OF THE EAST LINE OF SECTION 14-11-10 SAID

Approved as to Form	□ _____
January 10, 2020	□ City Attorney

ORDINANCE NO. 9755(Cont.)

POINT BEING ON THE WEST LINE OF NORTH ROAD, THENCE SOUTH ON THE WEST LINE OF NORTH ROAD FOR A DISTANCE OF 300', THENCE WESTERLY ON A LINE SOUTH OF AN PARALLEL TO THE SOUTH LINE OF LOTS 42 & 47, WESTWOOD PARK SUBDIVISION FOR A DISTANCE OF 300', THENCE NORTHERLY ON A LINE 300' WEST OF AND PARALLEL TO THE WEST LINE OF NORTH ROAD FOR A DISTANCE OF 300' TO THE SOUTH LINE OF LOT 42, WESTWOOD PARK SUBDIVISION, THENCE WESTERLY ON THE SOUTHERLY LINE OF LOTS 41 & 42, WESTWOOD PARK SUBDIVISION, TO THE SOUTHWEST CORNER OF SAID LOT 41, WESTWOOD PARK SUBDIVISION, SAID POINT BEING ON THE EAST LINE OF LOT 36, WESTWOOD PARK SUBDIVISION, THENCE SOUTHERLY ON THE EAST LINE OF LOTS 33, 34, 35, & 36, WESTWOOD PARK SUBDIVISION TO THE SOUTHEAST CORNER OF LOT 33, WESTWOOD PARK SUBDIVISION, THENCE WESTERLY ON THE SOUTH LINE OF LOT 33, WESTWOOD PARK SUBDIVISION, THENCE WEST ON SOUTH LINE OF LOT 33, WESTWOOD PARK SUBDIVISION TO THE SOUTHEAST CORNER OF LOT 33, WESTWOOD PARK SUBDIVISION, THENCE ON A EXTENSION OF SAID SOUTH LINE TO THE SOUTHEAST CORNER OF LOT 12, WESTWOOD PARK SUBDIVISION, THENCE CONTINUING ON THE SOUTH LINE FOR LOT 12, WESTWOOD PARK SUBDIVISION TO THE SOUTHWEST CORNER OF LOT 12, WESTWOOD PARK SUBDIVISION, THENCE NORTHERLY ON THE WEST LINE OF LOT 12, WESTWOOD PARK SUBDIVISION, TO THE NORTHWEST CORNER OF LOT 12, WESTWOOD PARK SUBDIVISION, THENCE EAST ON THE NORTH LINE OF LOT 12, WESTWOOD PARK SUBDIVISION, TO THE SOUTHWEST CORNER OF LOT 11, WESTWOOD PARK SUBDIVISION, THENCE NORTHERLY ON THE WEST LINE OF LOT 10 & 11, AND AN EXTENSION THEREOF TO THE NORTHWEST CORNER OF LOT 10, WESTWOOD PARK SUBDIVISION, THENCE EAST ON THE NORTH LINE OF LOT 10, WESTWOOD PARK SUBDIVISION, TO THE WEST LINE OF SWEETWOOD DRIVE, THENCE NORTH ON THE WEST LINE OF SWEETWOOD DRIVE, TO THE NORTH LINE OF DRIFTWOOD DRIVE, THENCE EAST ON THE NORTH LINE OF DRIFTWOOD DRIVE TO THE SOUTHWEST CORNER OF LOT 7, WESTWOOD PARK SUBDIVISION, THENCE NORTH ON THE WEST LINE OF LOT 7, WESTWOOD PARK SUBDIVISION TO THE NORTH LINE OF WESTWOOD PARK SUBDIVISION, THENCE EASTERLY ON THE NORTH LINE OF WESTWOOD PARK SUBDIVISION TO A POINT EXTENDED FROM THE NORTHWEST CORNER OF LOT 6 WESTWOOD PARK SUBDIVISION A DISTANCE OF 7.75' FEET TO THE SOUTHWEST CORNER OF LOT 7, BLOCK 1 ELLINGTON POINTE SUBDIVISION THENCE NORTHLY ON THE WEST LINE OF SAID LOT 7 TO THE NORTHWEST OF LOT 7, BLOCK 1 ELLINGTON POINTE SUBDIVISION; THENCE CONTINUING NORTHERLY ON THE SAID WEST LINE EXTENDED A DISTANCE OF 64' FEET TO THE SOUTHWEST CORNER OF LOT 5, BLOCK 4 ELLINGTON POINTE SUBDIVISION; THENCE CONTINUING NORTHERLY ON THE WEST LINE OF LOTS 1, 2, 3, 4, & 5, BLOCK 4 TO NORTHWEST CORNER OF LOT 1, BLOCK 4, THENCE CONTINUING ON SAME SAID LINE EXTENDED A DISTANCE OF 64' FEET TO THE SOUTHWEST CORNER OF LOT 18, BLOCK 2, THENCE CONTINUING NORTHERLY ON THE WEST LINE OF SAID LOT 18, BLOCK 2, TO THE NORTHWEST CORNER OF SAID LOT 18, BLK 2 ELLINGTON POINTE SUBDIVISION, THENCE EASTERLY ON THE NORTH LINE OF LOTS 12, 13, 14, 15, 16, 17, & 18, BLOCK 2, ELLINGTON POINTE SUBDIVISION TO THE NORTHEAST CORNER OF LOT 12, BLOCK 2, ELLINGTON POINTE SUBDIVISION, THENCE SOUTHERLY ON THE EAST LINE OF SAID LOT 12, BLOCK 2 ELLINGTON POINTE SUBDIVISION, A DISTANCE OF 20' FEET TO THE NORTHWEST CORNER OF LOT 1, HANOVER 2ND SUBDIVISION, THENCE EASTERLY ON THE NORTH LINE OF SAID LOT 1, HANOVER 2ND SUBDIVISION TO THE POINT OF BEGINNING.

ORDINANCE NO. 9755(Cont.)

SECTION 3. Said improvement shall be made in accordance with plans and specifications approved by the Engineer for the City, who shall estimate the costs thereof. Bids for the construction of such sanitary sewer shall be taken and contracts entered into in the manner provided by law.

SECTION 4. All improvements shall be made at public cost, but the cost thereof shall be assessed upon the lots and lands in the district specially benefited thereby as provided by law.

SECTION 5. This ordinance shall be in force and take effect from and after its passage, approval and publication, without the plat, as provided by law.

SECTION 6. This ordinance, with the plat, is hereby directed to be filed in the office of the Register of Deeds of Hall County, Nebraska.

SECTION 7. After passage, approval and publication of this ordinance, notice of the creation of said district shall be published in the Grand Island Independent, a legal newspaper published and of general circulation in said City, as provided by law, and shall be provided by mailed notice to the affected property owners of such district creation and that they shall have thirty (30) days from and after such publication to file with the Grand Island City Clerk their written protest of the creation of the district.

Enacted: January 14, 2020.

Roger G. Steele, Mayor

Attest:

RaNae Edwards, City Clerk

EXHIBIT "A"

INITIAL POINT SURVEYING LLC
410 S. Webb Rd
Suite 4B
Grand Island, NE 68803
308-383-6754 Cell 308-675-4141 Office

LOCATION:

ELLINGTON POINTE

TITLE:

Ellington Pointe Sewer District

SCALE AT A3:
NONE

DRAWING NO:
Brent C.

PROJECT NO:

DATE:
NOV. 13, 2019

EXHIBIT "A"

INITIAL POINT SURVEYING LLC 410 S. Webb Rd Suite 4B Grand Island, NE 68803 308-383-6754 Cell 308-675-4141 Office		
LOCATION: WESTWOOD PARK		
TITLE: Westwood Park Sewer District		
SCALE AT A3: NONE	DRAWING NO:	
PROJECT NO:	DATE: NOV. 13, 2019	DRAWN: Brent C.