

Priorities

- Recognition & Thanks to public servant employees
- **Public Communication & Transparency**
 - Website, CM Public Updates, Magic City Newsletter
- Citizen/Customer Service
- Fiscal Responsibility
- Flood Protection and Flood Recovery
 - MREFPP (Phase 1-4), International Support, **Property Buy-out**
- Water Management
- **Downtown Parking and Infrastructure**
- **HUD Resiliency Competition (Phase II)**
- **NFIP and FEMA Flood Mapping**

F
O
C
U
S

Minot Public Library

Children's Librarian, **Paulette Nelson**, was voted the North Dakota Library Association's Librarian of the Year

- *Paulette has been with the Minot Public Library for 36 years*
- *Nominations came in from all over North Dakota*

Planning Department

Phase II Resilience Application

- Film crew from Rockefeller Foundation was in Minot September 21-22 to film Minot's Resiliency efforts with design charrettes taking place with students from MSU and with volunteers within the region.
- The final public meetings will take place: in Room 201 in the Auditorium on Tuesday, October 6th from 6:30 PM to 8:00 PM & at Perkett Elementary School, Thursday, October 8th from 6:30 to 8:00 p.m.
- CRO and Finance Director will be attending the Funders Summit in Washington DC on October 6th to present the proposed project list as stated on the next slide.
- CRO will be attending Resilience Americorp Training in Houston, TX, October 21-23.

Potential Projects for NDRC Funding

Resiliency projects include:

- Flood Storage Areas, Buy-Out, Relocation & Buy-In
- Flood Resilient Open Space
- Souris River Flood Risk Reduction Alternatives
Decision Tools
- Support redevelopment of flood diversion and storage areas for public open space restoration
- Foster Economic Resilience and Diversification

City of Minot

Flood Storage Areas, Buy-Out, Relocation & Buy-In

- The city will remove homes in the lowest lying areas, at greatest risk for future flood and other damage. The city will develop micro-communities in the downtown area and on the high ground in three target neighborhoods will include vulnerable population, student housing and affordable workforce housing.

Flood Resilient Open Space

- The city will develop a riverfront greenway linking Roosevelt Park and Oak Park, creating riparian uses, productive public space using most at-risk areas along the river, and presenting future non-flood resilient development.

Souris River Flood Risk Reduction Alternatives Decision Tool

- Refine international water management operations to accurately forecast and manage water storage and usage.

Support redevelopment of flood diversion and storage areas for public open space and restoration

Foster Economic Resilience and Diversification

- Minot State University and Dakota College will program and manage a Center for Technical Education to provide training and education for areas residents and businesses to address technical job vacancies and develop workforce skills.

Buyout Location 1:

- 243 buyouts, 140 residential
- Approximately 28% LMI

Downtown Micro-community

- Academic/housing facilities
- Community facilities

Buyout Location 2:

- 146 buyouts, 86 residential
- Approximately 60% LMI

- Reduce flood and hazardous material risk**
 - Removal of 400+ homes from the floodplain and out of the hazardous risk area.
 - Relocation of critical public infrastructure out of the hazardous risk area.
- Provide environmental and health benefits through river restoration associated with greenway development**
 - Develop 4.2 miles of navigable waterways along the river for recreational use and habitat restoration.
 - Improve social cohesion of neighborhoods along the greenway and facilitate social interaction along the river.
- Facilitate seasonal recovery of agricultural land along the entire Souris River Basin**
 - Improve the productivity of more than 50,000 acres of ranch and farm land downstream of Minot.
- Reduce economic risk for LMI families and increase economic value of neighborhoods adjacent to greenway**
 - Eliminate or significantly reduce flood insurance burden for relocated households.
 - Increase property values of neighborhoods along greenway and in areas protected from future flooding.

Souris River (Canada)

- Improve forecasting model
- Increase USA farm production

Lake Darling (USA)

- Manage risk operations
- Increase water storage

Financing buyouts and new micro-communities

- Buy-outs:** The State of North Dakota is contributing \$90M for the property buy-out program. The City of Minot estimates a gap of \$52M for property acquisition, comparable property relocation costs and rental assistance.
- Micro-communities:** Trinity Hospital of Minot will donate \$5.5M worth of property towards the development of a downtown micro-community to facilitate economic development and revitalization. The businesses within Minot have pledged more than \$750K over the next 5 years toward the development of resilient neighborhoods. A gap of \$30M exists for the development of new housing and community center.

Development of resilient greenway and open space

- Greenway Development:** The State of North Dakota and the City of Minot have budgeted \$25M toward the development of greenway from the zoo thru the western city boundary. The city estimates an amount of \$5M is needed to develop the initial open space within the city center.

Fostering Economic Resilience and Diversification

- Academic facilities and student housing development:** The City of Minot will direct \$50M worth of infrastructure and transportation funds toward this effort. An estimated amount of \$15M is required to establish the initial facilities.

Minot International Airport

- Terminal Construction
 - Construction 89% complete
 - Elevators being installed
 - Continue glass, sheetrock, electrical, plumbing, and painting, terrazzo, bag belts
- Apron and Parking Lot projects
 - Apron – Last pour Thursday then final crack sealing
- Phase II Parking
 - Started paving, continue airport road & electrical
- Airport Master Plan continues forecast and existing terminal analysis
- FedEx exterior shell complete

Fire Department

1976 Snorkel

2015 School Talks

2015 Emergency One

55th Crossing Fire Station

Police

Captain

Justin Sundheim

Lieutenant

Shawn Wegner

Sergeant

Steve Schoenrock

Recent Promotions

Minot Police Department – Police Explorers Post at National Night Out Event held in August at North Hill Soccer Complex

Public Works

- The public works shop/street/admin expansion is progressing. Footings are complete and masonry is beginning to go up.
- Street dept continue patching streets, sweeping roadways will the fall leaves starting to drop and have began draining down the dead loops for the year.
- Cemetery had 22 burials in just the week of 9-21-9-25-2015. of these burials, 50% of them were cremations.

Engineering

Infrastructure Development Update

Downtown Infrastructure Project

- Central Ave/Main St intersection OPEN.
- 3rd St SE from 1st Ave to 3rd Ave will be closed Oct 7th for approximately 25 days. Storm sewer will be extended through 3rd St.

Engineering

Downtown Infrastructure Project

Engineering

Infrastructure Development Update

Downtown Infrastructure Project

Engineering

6th St Pump Station Project

- Next level of concrete walls will be poured late this week.
- Pre-cast walls will be installed around Thanksgiving.
- Storm sewer to river nearly complete.

Engineering

Parking Ramp Update

Central Ramp

- Construction on Central Ramp continuing with P2 deck shoring taking place in the next two weeks.
- Targeted completion is February 2016.

Renaissance Ramp

- P1 deck pour scheduled 10-13 October 2015
- Targeted completion (December 2015)

EVENTS

- Airport Open House (10 - 11 February 2016)
- Airport “Soft Opening” (25 February 2016)(Scheduled)
- Airport Grand Opening (6 May 2016) (Scheduled)
- HUD Resiliency Public Meetings (6th and 8th October 2015) (6:30 PM)
- HUD – National Disaster Resiliency Competition Phase II (27 Oct 2015)
- 100 Resilient Cities Application (24 November 2015)
- Resilience AmeriCorps (2016-2017)
- Community Master Plan (On-going)
- Bond Sale and Preparation (Now till sale on November 2, 2015)