
City of Goodview
[bookmark: _GoBack]Economic Development Authority Minutes
September 18, 2017

The meeting was called to order by Mr. Dick Ledebuhr at 5:00 p.m.

Upon Roll Call:	Mr. Dick Ledebuhr, Ms. Ashley Czaplewski, and Ms. Alice Zimmer were present. Mr. Dennis Meyer and Mr. Charlie Andring were absent.

City Staff Present:	City Administrator Mr. Dan Matejka, Ms. Donna Mack of CEDA, and Ms. Melissa Gerry, Receptionist-Secretary.

The Pledge of Allegiance was said.

Ms. Czaplewski moved and Ms. Zimmer seconded to approve the agenda for the meeting. All voted aye and the motion carried.

Ms. Czaplewski moved and Ms. Zimmer seconded to approve the minutes of the July 13, 2017 EDA meeting. All voted aye and the motion carried.

New Business;
a) Ms. Mack reviewed the CEDA Coordinator’s Report giving updates on what she has been working on and future projects. Ms. Mack addressed questions from the Board.
b) Mr. Matejka gave a brief overview of the financial history of the EDA from January 1, 2016 through August 31, 2017. The City will receive its second half tax payment in December so the revenue figure will increase. Mr. Matejka is estimating total revenue for the year in the neighborhood of $80,000 at the end of 2017. In his 2018 City budget draft he accounted for 100% of CEDA’s annual membership costs to come from the City, none from the EDA. He said this could be open for discussion by the EDA if they so wish. Ms. Czaplewski recommended the budget for 2018 should be discussed at the EDA’s next meeting in November. Mr. Matejka will add this as an agenda item to the next meeting.

Old Business;
a) Mr. Matejka shared updates on the movie night, farmers market, and banners across Sixth Street. The Awesome Eats food truck and 8-Rolls (another food truck vendor) will be at the movie night. The Goodview Business Association (GBA) will be running the concession stand. The Goodview Police Department will provide security through its reserves and will be blocking a portion of 9th street for safety. The farmers market is going well despite not getting started until late July. This past week the market had six vendors plus the Pizza Truck with two of the vendors being new to the Goodview market. Average weekly attendance at the market has been around 110-120. The market is looking at doing around four more Thursdays before ending the 2017 season – probably around October 12. The cost to be a vendor this year was $50 for the season or $10 per time up to $50. About half of the vendors are paying per time. The fee helps cover expenses such as marketing, signage, musicians, etc. The committee is hoping to be up and running in early June next year so the $50 fee potentially will change due to a longer season. The replacement for Ms. Lori Eschweiler will have a work schedule that will be adjusted in order to be on-site each week of the market acting as the coordinator – potentially from June 1 to mid-October. The committee will get together this winter to plan for the 2018 season. The banners have been up. There have been some issues with them sagging but we believe we have that fixed. The City has been contacted by a couple of different organizations in town who asked about renting our banner space. Guidelines and a fee have been implemented so that we are able to offer this. Mr. Matejka would like to do a Welcome to Goodview or Holiday Greetings banner in the near future.
b) Mr. Matejka gave an update on the Lodging Study that was discussed at the July EDA meeting. He shared that he spoke with Mr. Jerry Papenfuss from the new AmericInn. Mr. Papenfuss stated that they did not do a lodging study because a study had been done recently for the Galesville, WI area that mentioned the fact that the Winona area had a shortage of hotels. He reiterated that there was not a lodging study done specific to Winona.

Other Business;
a) The Micro-Grant that was on this meeting’s agenda was tabled for the next meeting in November when more EDA members will be in attendance.
b) Future meeting dates and times were discussed. The next EDA meeting will be Monday, November 27 at 5:00. The 2018 meeting dates will be discussed at that meeting.

Ms. Czaplewski moved and Ms. Zimmer seconded to adjourn. All voted aye and the motion carried.

Adjournment at 5:53 p.m.

NOTE: The next regular meeting of the Goodview Economic Development Authority will be on
MONDAY, NOVEMBER 27 at 5:00 p.m. at Goodview City Hall.

