To:

Minnesota Association of Townships

From:

Watab Township

Re:

Grassroots Government Award

Date:

September 1, 2015

The Watab Township Board has a tradition of dedication to improving the safety of our residents and those who are visiting. We thank you for consideration of Watab Township for the Grassroots Government Award. These are a few of the projects and programs that demonstrate our commitment to safety:

· In 2006, a new town hall was built to provide handicap accessibility, adequate space for the growing population, and indoor restrooms. With a population over 3,000 and nearly 2,000 registered voters, it was very unsafe to use an old, one-room country school as an election center. Watab has a tradition of high voter turnout for national elections. With the new town hall, a new parking lot was also installed. Curb cuts were installed in the parking lot near the entrance to the town hall for handicap accessibility. Street lights were added to the parking lot and a flood light outside the main entrance. A security system was installed in the building, and a water treatment system was added to remove chemicals from the drinking water. The township now has a beautiful, safe, community center and parking area. It is used on a continuous basis for family parties; a watercolor group; gun safety training; township, county, and state government meetings; the local lake association meetings; and it brings rave reviews.
· A very narrow, two-mile stretch of road named Fifth Avenue was identified as unsafe since it was heavily traveled by school buses, farm equipment, and the many residents who live on the road. A car could not meet a bus or a tractor without pulling off to the side of the road. In 2009, the township issued General Obligation Bonds and built a new road with a twenty-four foot surface, proper drainage, and a turning lane into the housing development on the road. This housing development has attracted many new homes due to the new road, and it is much safer for all who travel on it. With the same bond proceeds, the township also rebuilt a portion of Roseanna Beach Road to create better drainage and safer conditions.
· The town board, with the support of the residents at the annual meetings during the past few years, decided that the railroad crossings in the township needed safety improvements. Beginning in 2012, the township has completed safety improvements at three of the crossings and has also implemented Quiet Zones at each of them. All the required safety signage was installed. The remaining two crossings are scheduled to be upgraded in 2016 and 2017. Both of these crossings will also be widened to provide safer travel for the many trucks and tractors that utilize these two roads.
· Road maintenance is a high priority. The township has upgraded all signs for reflectivity doing so with a gradual replacement by one of the supervisors; the signs have higher reflectivity than is required to give better visibility. The township has the road ditches mowed in mid-summer and fall to maintain safe sight lines at intersections. Road brushing and tree trimming is also done routinely as needed with the assistance of private contractors and the Benton County Sentence to Serve Crew. Overhanging limbs are trimmed to provide safe passage for school buses, garbage trucks, and campers. Since many of the township roads don’t have shoulders, the town board is serious about maintaining the entire road surface for safety in meeting and passing vehicles. Road grading and resurfacing are also done each summer to maintain safe roads.

· In 2008, the board adopted an ordinance regulating town road rights-of-way. The primary objectives of this ordinance is to protect public safety, reduce interferences with public travel, to protect the public’s interest in its rights-of-way, and to provide for the efficient and uniform administration of the township roads’ rights-of-way. In 2014, the ordinance was amended to include the requirement of Right of Entry Permits for any resident or company who does work that enters the road right of way. A township supervisor provides oversight and makes certain that the road right-of-way is restored to a safe condition.
· Annually, for more than a dozen years, the township sponsors a Cleanup Day with more than 250 residents participating; this keeps trash out of the ditches and residents’ yards. It is funded in part by Benton County SCORE grants.
· During 2014, the board accomplished the installation of two dry fire hydrants to provide additional water supplies for the two fire departments that serve the township residents. One is located off County Road 55 on the Mississippi River and the other on Little Rock Lake at the public landing. We worked in cooperation with the DNR and the fire chiefs on design and permitting. The township also has written agreements with two housing developments’ owners that allows the fire departments to connect to their fire hydrants. This has proven to be a great improvement so that the trucks don’t have to go the entire distance back to the fire halls. It also lowers home owners’ property insurance in some cases.
· The township has emergency services/fire contracts with two fire departments to provide the best possible response time and cost-effectiveness for our residents. Sauk Rapids serves the southern two-thirds of the township, and Rice serves the northern third of the township.
· The township installed an Outdoor Warning Siren in 2014 in the center of the township. In September 2015 the second Outdoor Warning Siren was installed adjacent to two housing developments, a large mobile home park, and Little Rock Lake. This project was initiated in response to very heavy wind storms that battered the township in 2010 and 2011. There was no warning to residents. Now, these two sirens are activated by the Benton County Sheriff’s Department, are tested on the first Wednesday of each month, and have been activated for tornado watches. We recently received a thank you note from a township resident on how comforting it was to have the warning before the storm hit our area. The installations were funded largely by grants from a local foundation and electrical utility foundation.
· The Town Hall serves as a Benton County Emergency Command Center due to its proximity to dense population and the Mississippi River and Little Rock Lake. The Town Hall has been used at least twice in the past several years as a flood command center. The town hall has also served as a training and preparation site for the many emergency-related organizations that respond to disasters.
· In 2012, Supervisor Craig Gondeck as appointed as Emergency Services Director for Watab Township. He worked with the Director for Benton County’s Emergency Services Management to enact an Emergency Response Guide. Supervisor Gondeck is certified by FEMA’s Emergency Management Institute.
· Since the year 2000, Watab Township has chosen to adopt the Minnesota State Building Code. The purpose of these standards is to help protect the health and safety of the state’s residents while containing construction costs. The township has a contract for administration of the building code. In 2014, there was $6.5 million of new construction in the township.
· Also, in 2000 the township adopted an ordinance for regulation of driveways onto township roads. Permits must be obtained from the township for construction of any new driveway to determine a safe location and to make sure they are adequately spaced.
· Watab Township is a mandated, small MS4 by the Minnesota Pollution Control Agency. We have received recognition from the MPCA as being a model township for our stormwater permit and program. We have shared information with other townships in our area to assist them as requested. Our township clerk administers the program and a supervisor does the inspections on residential projects; we have a contract with a state-certified inspector for all land disturbance permits that disturb more than one acre or are in sensitive areas. The goal is to reduce stormwater runoff and pollution in Little Rock Lake and the Mississippi River. We partner with the Little Rock Lake Association to meet some of the goals. This has been a significant undertaking for our township, and we are proud of our relationship with local contractors, Benton County, the Little Rock Lake Association, and with the MPCA.
· The township officials became aware at a MAT Short Course that it was illegal to snowplow in private developments where the roads have not yet been accepted as township roads. We have initiated, through the L & R process, a change to allow us to continue to plow these roads at no cost to the developer, since most of these developments have several homes paying taxes and may need service from emergency vehicles. We have been assured by our area legislators that they will support such a change and introduce bills at the legislature in the coming session.
· Most importantly, the town board works together effectively and harmoniously with the best interests of the township residents in mind.

