$\underline{\mathbf{A}}$

<u>Project No.</u> <u>Project</u>

Page Nos.

237-12

AGASSIZ RURAL WATER PROJECT

Project No.	Project				Page Nos.
1843		OWNSHIP I COUNTY	<u>DRAIN</u>	NO. 2 -	•
	1)	alier County Water for cost share in nner Township			
		Deferred:	Marc	h 19, 1990	39
		Approved:	40 pe	5, 1990 rcent cost share 6 from Contract Fund	81
	BARNES C	OUNTY WAI	ER R	ESOURCE DISTRICT	
1816	SHEYENNE RIVER SNAGGING & CLEARING				
		Appr	oved:	December 3, 1990 25 percent cost share \$5,650 from Contract Fun	146 nd
	BERG, GORDON - N.D. REPRESENTATIVE				
		Gord meeti study Devil	on Ber ing rela , no-no s Lake	by N.D. Representative og at July 6, 1990 SWC ative to biota transfer et wetlands loss, Management project, on Diversion project	105
1828		NSFER STU R STUDIES P			
\	1)	Status Repo	rts		32, 104

Project No. **Project** Page Nos. CAVALIER COUNTY WATER RESOURCE DISTRICT **BANNER TOWNSHIP DRAIN NO. 2** 1843 1) Request from Cavalier County Water Resource District for cost share in construction of Banner Township No. 2 project Deferred: 39 March 19, 1990 Approved: July 5, 1990 81 40 percent cost share \$3,826 from Contract Fund 1844 LANGDON TOWNSHIP DRAIN NO. 1 1) **Request from Cavalier County** Water Resource District for cost share in construction of Langdon Township Drain No. 1 **Deferred:** March 19, 1990 38 Approved: July 5, 1990 79 40 percent cost share \$11,228 from Contract Fund 1346 **MOUNT CARMEL DAM** 1) Approval of request from **Cavalier County Water** Resource District for cost share of \$16,000 for geotechnical feasibility study on Mount **Carmel Dam** Approved: October 1, 1990 125

> \$16,000 from Contract Fund

22

CAVALIER COUNTY WATER RESOURCE DISTRICT (Continued)

1840

NORTH LOMA TOWNSHIP DRAIN NO. 1

1) **Request from Cavalier County** Water Resource District for cost share in construction of North Loma Township Drain No. 1 project

> Deferred: March 19, 1990 39

> Approved: July 5, 1990 80

40 percent cost share

\$15,758 from Contract Fund

1855

CLEAN WATER ACT, SECTION 404 PROGRAM -U.S. ARMY CORPS OF ENGINEERS

1) Discussion relative to Memorandum of Agreement entered into on November 14, 1989 between U.S. Army Corps of Engineers and U.S. Environmental **Protection Agency regarding Section** 404 regulatory practices and guidelines of Clean Water Act

237-05

CREEL DOMESTIC UTILITIES WATER SUPPLY PROJECT (LATER KNOWN AS RAMSEY **COUNTY RURAL WATER PROJECT**)

Project No.	<u>Project</u>		Page Nos.
1712	<u>DEVILS L</u>	AKE FLOOD CONTROL PROJECT	•
	1)	Status Reports	4, 27, 54, 70, 101, 117, 151
	2)	Consideration of petition in Devils Lake area affirming need to bring Missouri River water to stabilize Devils Lake; that an emergency be declared; and federal authority be approved to plan, fund, and implement a project to bring water to Devils Lake	
		No action taken: January 25, 1990	6
•	3)	Approval of Resolution No. 90-1-437, Support for the Stabilization of Devils Lake, and Reaffirmation of Position of Need to Bring Missouri River Water to Stabilize Devils Lake	
		Approved: January 25, 1990	6, 23
	4)	Discussion of "Devils Lake Stabilization Study" - May 7, 1990	54
	5)	Presentation by Devils Lake Preservation Coalition - July 6, 1990	101
	6)	Presentation by N.D. Representative, Gordon Berg, relative to treating waste water in Devils Lake, and diverting water from Missouri River to Devils Lake - October 1, 1990	117, 132
	<u>DROUGH</u>	<u>r, 1990</u>	
	1)	Status Reports	125

Project No.	Project		Page Nos
1576	EDGELEY	CITY OF	•
	1)	Approval that city of Edgeley to pay one-half of remaining past due account receivable in amount of \$1,425; and SWC to write-off remaining \$1,425 of past due account	
		Approved: December 3, 1990	154
	EMERSON ASSISTAN	I, MATT - STATE WATER COMMISSION IT SECRETARY	
	1)	Acceptance of retirement letter, effective December 31, 1990	157
1855		MENTAL PROTECTION AGENCY, U.S., ATER ACT, SECTION 404 PROGRAM	
	1)	Discussion relative to Memorandum of Agreement entered into on November 14, 1989 between U.S. Army Corps of Engineers and U.S. Environmental Protection Agency regarding Section 404 regulatory practices and guidelines of Clean Water Act	22

Project No.	<u>Project</u>	Page Nos.			
	FARGO, CITY OF				
	1)	Status Reports	126, 154		
	2)	Presentation by Mayor Jon Lindgren relative to urban development water management program - October 1, 1990	126		
	3)	Approval of Resolution No. 90-10-440, Urban Development Water Management Program			
		Approved: October 1, 1990	126, 133		

<u>Project No.</u>	<u>Project</u>		Page Nos.					
237	GARRISON DIVER	GARRISON DIVERSION PROJECT						
	<u>GARRISON</u>	DIVERSION PROJECT						
	1)	Status Reports	8, 31, 56, 89, 119 139					
	2)	Fiscal Year 1991 Federal Budget	8, 3, 56, 90, 119, 139					
	<u>GARRISON</u>	JOINT TECHNICAL COMMITTEE						
	1)	Status Reports	9					
	INSPECTOR	GENERAL OF THE INTERIOR						
	1)	Status Reports	9, 31, 56, 91					
		N WATER TRANSFER STUDIES (BIOTA TRANSFER STUDIES)						
	1)	Status Reports	32, 104					
	OAKES TES	T AREA, PHASES I AND II						
	1)	Status Reports	105					
	; ; ;	Approval by Garrison Diversion Conservancy District board of directors that funds be made available in the Fiscal Year 1991 federal budget for Phase II, and that a recommendation be made to BOR to contract with SWC for design, contracting, supervision and installation of wells	105					

Project No.	<u>Project</u>	Page Nos.
237	GARRISON DIVERSION PROJECT (Continued)	
1731	RED RIVER VALLEY MUNICIPAL WATER SUPPLY STUDY	
	1) Status Reports	32, 102
237-03	GARRISON MUNICIPAL, RURAL AND INDUSTRIAL (MR&I) WATER SUPPLY PROGRAM	
	1) Status Reports	9, 32, 57, 91, 119, 139
	2) Approval of allocation of federal MR&I funding in amount of \$150,000 for program administration from remaining interest and program funds, or from Fiscal Year 1991 funding	
	Approved: October 1, 1990	120
237-12	Consideration of request to proceed with project design and construction phase of project; and to be reimburse for work completed with MR&I fundiff the requirements of program are met	d
	No Action: January 25, 1990 2) Approval of eligibility of Agassiz Rural Water Supply project, Phase II, for future reimbursement of project costs for design and construction	22
	Approved: July 6, 1990	96

237-03

GARRISON MUNICIPAL, RURAL AND INDUSTRIAL (MR&I) WATER SUPPLY PROGRAM (Continued)

COMMUNITY CONTINGENCY PLAN FOR ALTERNATE WATER SUPPLY

1) Letter provided to North Dakota communities with population over 500 inquiring about a contingency plan for alternate water supply for community

35, 59

COST SHARE POLICY - FEDERAL/LOCAL

1) **Status Reports** 10, 11, 42, 43, 102, 121, 153 2) Discussion of proposal to change cost share policy from 75 percent federal and 25 percent local, to 50 percent federal and 50 percent local 10 3) **SWC directive to State Engineer** and staff to develop information and recommendations on program cost share funding options and alternate sources of funding 10, 153 4) **SWC directive to State Engineer** to discuss with Garrison Diversion Conservancy District the proposal to change the federal-local cost share formula for program funding 10

5) SWC staff presentation of briefing paper "Financing Options for Water Supply Projects"

42, 102

SWC acceptance of briefing 6) paper - March 19, 1990

44

Project No.	<u>Project</u>		Page Nos.
237-03	(MR&I) WATER SI	ICIPAL, RURAL AND INDUSTRIAN UPPLY PROGRAM (Continued) EE POLICY - FEDERAL/LOCAL	<u>.</u>
		Comments by Gary Bauer, North Dakota Municipal Bond Bank, relative to technical program offered by Bond Bank, and relating to possibility of utilizing future federal and state funds	43
		Meeting with representatives of North Dakota Municipal Bond Bank to discuss possibility of utilizing future federal and state funds	11
	POINT RAT	DEVELOPMENT PRIORITY ING SYSTEM FOR PROGRAM Approval for MR&I program economic development priority points rating system Approved: July 6, 1990	98
237-20	1)	KE RESORT WATER SUPPLY PROS SWC directive to State Engineer and staff to continue to work with project sponsor to re-evaluate Golden Lake Resort Water Supply project	<u>VECT</u>
237-34	1)	RURAL WATER SUPPLY Approval of Langdon Rural Water Supply project, Phase II, Part II, for future reimbursement of eligible project costs	
,	,	Approved: July 6, 1990	98

Project No.	<u>Project</u>	Page Nos.
237-03	GARRISON MUNICIPAL, RURAL AND INDUSTRIA (MR&I) WATER SUPPLY PROGRAM (Continued)	<u>L</u>
1782	McLEAN-SHERIDAN JOINT WATER RESOURCE BOARD	
	1) Approval of 75 percent MR&I funds, not to exceed \$108,750 (75 percent of \$145,000) from any remaining design funds and contingency funds to construct the Denhoff water supply line	
	Approved: March 19, 1990	33
237-27	MISSOURI WEST WATER USERS	
	1) Concerns expressed by Morton County Water Resource Board relative to problems in Crown Butte area - March 19, 1990	34
1841	NORTH DAKOTA WATER AND WILDLIFE COOPERATIVE EFFORT	
	1) Progress Reports	18, 24, 104, 106
237-15	NORTH VALLEY WATER SUPPLY PROJECT	
	Approval of North Valley Water Supply project for future reimbursement for eligible project costs	
	Approved: July 6, 1990	99

Project No.	<u>Project</u>				Page Nos.	
237-03	GARRISON MUNICIPAL, RURAL AND INDUSTRIAL (MR&I) WATER SUPPLY PROGRAM (Continued)					
237-04	<u>NORTHWE</u> <u>PROJECT</u>	ST AREA WA (NAWS)	ATER	<u>SUPPLY</u>	·	
	1)	Status Repo	orts		11, 34, 92, 120, 141	
	2)		7,456 fo st Area	ional MR&I or final costs a Water Supply		
		Approved:		ary 25, 1990 56 MR&I funds	11	
	3)			orry Kramer to NAWS advisory		
		Appointmen	nt:	March 19, 1990	34	
	4)	Supply Proj and William be separate project and with its own for projects priority rati	ject; ar ns Rur d from be allo n sche shall d ing and	twest Area Water ad that Williston al Water Project the East NAWS wed to proceed dules. Funding lepend upon their I the availability I funds and beyond		
		Approved:	July	6, 1990	92	
237-05	(ALSO KNO UTILITIES	OUNTY RUI OWN AS CRE WATER SUI	EL DO PPLY I	<u> PROJECT)</u>		
	1)	Consideration MR&I funds amount of \$	s to pro	oject in the		
		<u>Deferred:</u>	Janu	ary 25, 1990	15	
		Approved:		ary 25, 1990 500 MR&I funds	17	

Project No.	<u>Project</u>	Page Nos.
237-03	GARRISON MUNICIPAL, RURAL AND INDUSTR (MR&I) WATER SUPPLY PROGRAM (Continued)	<u>eIAL</u>
237-05	RAMSEY COUNTY RURAL WATER (ALSO KNOWN AS CREEL DOMESTIC UTILITIES WATER SUPPLY PROJECT) (Continued)	
	2) Approval of 75 percent federal MR&I funding of \$45,000 for completion of Ramsey County Rural Water Supply Project Cultural Resource Survey	
	<u>Approved:</u> May 7, 1990 \$45,000 MR&I funds	58
237-03	REIMBURSEMENT OF MR&I PROJECT COSTS, POLICY FOR 1) Approval of policy for reimbursen of MR&I project costs (preapprova	
	of projects) <u>Approved:</u> July 6, 1990	95
1736	SOUTHWEST PIPELINE PROJECT	w
	1) Approval of 1990 MR&I Water Supply program funds of \$1,087,000 for Southwest Pipeline Project	
	<u>Approved:</u> January 25, 1990 \$1,087,000 MR&I fund	13 ds

Project No.	<u>Project</u>		Page Nos.
237-20	GOLDEN L	AKE RESORT WATER SUPPLY PROJECT	<u>r</u> .
	Mun	Garrison Diversion Project - icipal, Rural & Industrial Water oly (MR&I) Program	
520-02	GRAND FO	ORKS RIVERSIDE PARK DAM	
	1)	Grand Forks Riverside Park Dam presented award of excellence from North Dakota Ready Mix and Concrete Association (award identifies SWC as the architect and structural engineers)	22
1804		ARBOR WATERSHED MANAGEMENT - RAMSEY COUNTY	
\	1)	Approval of cost share request from Ramsey County Water Resource District for engineering study of Grand Harbor Watershed Management project in Ramsey County	
		Approved: March 19, 1990 50 percent cost share \$5,000 from Contract Fund	40
	2)	Presentation by Ray Horne, landowner - March 19, 1990	41, 48

Project No.	<u>Project</u>			Page Nos.
1832	HAMMER RAMSEY	٠		
	1)	County War cost share i	ion of request from Ramsey ter Resource District for in construction of Hammer- rain No. 1, Phase II project	
		<u>Deferred:</u>	January 25, 1990	20
		Approved:	July 5, 1990 40 percent cost share \$65,733 from Contract Fund	7 5
		, WILLIAM A SION EMPLO	STATE WATER YEE	
	1)	Resolution	f Resolution No. 90-10-439, of Appreciation to William State Water Commission	
		Approved:	October 1, 1990	116, 131
1702	HIDDEN I	ISLAND COU	LEE - TOWNER COUNTY	
	1)	County Wa	ion of request from Towner ter Resource District for or construction of Hidden lee	
		Approved:	December 3, 1990 40 percent cost share \$61,000 from Contract Fund	144

<u>Project No.</u>	<u>Project</u>			Page Nos.
237			TRANSFER STUDIES RANSFER STUDIES)	•
	1)	Status Rep	orts	32, 104
1588-01	<u>INTERNA</u>	TIONAL CO	ALITION, THE (TIC)	
	1)	membershi Coalition, e approval of	f State of North Dakota ip in The International iffective in 1990; and payment of membership ount of \$10,000	
		Approved:	December 3, 1990 \$10,000 from Contract Fund	149

<u>Project No.</u>	Project		Page Nos
		LORRY, MINOT, ND - ATER COMMISSION MEMBER	
237-04	1)	Appointment of Lorry Kramer to represent State Water Commission on Northwest Area Water Supply Project advisory committee	
		Appointed: March 19, 1990	34
322	2)	Appointment of Lorry Kramer to represent State Water Commission on 1992 State Water Management Plan steering committee	
		Appointed: October 1, 1990	108
	KRENZ, J	ULIE - ASSISTANT ATTORNEY GENERAL	
	1)	Assignment of Julie Krenz, Assistant Attorney General, to State Water Commission (replaced Pat Stevens), effective December 3, 1990	135

Project No.	<u>Project</u>			Page Nos.
237-34	See (Mur	Garrison Dive	TER PROJECT ersion Project - & Industrial Water rogram	·
1844	LANGDON CAVALIEN 1)			
		Township l Deferred:	March 19, 1990	38
		Approved:	July 5, 1990 40 percent cost share \$11,228 from Contract Fund	79
322		Appointme represent S on 1992 Sta Plan steering	CKINSON, ND - ISSION MEMBER ont of William Lardy to State Water Commission te Water Management ng committee October 1, 1990	108
		<u>Appomæu:</u>	October 1, 1330	100
	<u>LEGISLAT</u>	TIVE ASSEM	BLY, 1991	
	1)	Status Repo	orts	153

Project No.	Project			Page Nos.
1840		ORTH) TOWN R COUNTY	ISHIP DRAIN NO. 1 -	
	1)	Water Reso share in co	om Cavalier County ource District for cost nstruction of North nship Drain No. 1 project	
		Deferred:	March 19, 1990	39
		Approved:	July 5, 1990 40 percent cost share \$15,758 from Contract Fund	80

MEETINGS, 1990:

January 25, 1990		Bismarck, ND
March 19, 1990		Fargo, ND
May 7, 1990	Telephone Conference Call	Bismarck, ND
July 5, 1990		Carrington, ND
July 6, 1990	Joint Meeting of State Water Commission & Garrison Diversion Conservancy District	Carrington, ND
October 1, 1990		Bismarck, ND
December 3, 1990		Bismarck, ND

MINUTES OF MEETINGS:

December 6, 1989	APPROVED	1
January 25, 1990	APPROVED	25
March 19, 1990	APPROVED	50
May 7, 1990	APPROVED	61
July 5, 1990	APPROVED	108
July 6, 1990	APPROVED	108
October 1, 1990	APPROVED	135

Project No. **Project** Page Nos. 1782 McLEAN-SHERIDAN JOINT WATER RESOURCE BOARD See Garrison Diversion Project -Municipal, Rural & Industrial Water Supply (MR&I) Program 1392 MISSOURI RIVER 1) Status Reports 7, 55, 72, 111, 152 2) Corps of Engineers review of Master Manual for operations of Missouri River 7 3) Colonel Eugene Witherspoon, Omaha District, Corps of Engineers, meeting with Governor Sinner on January 12, 1990 8 4) Briefings relative to lawsuit filed on May 4, 1990 by North Dakota, South Dakota and Montana against Corps of Engineers to limit releases for navigation from Missouri River system reservoirs during month of May 55, 72, 111 5) **Missouri River Basin Association** 111

237-27 <u>MISSOURI WEST WATER USERS</u>

Project No. Page Nos. **Project** 1346 **MOUNT CARMEL DAM - CAVALIER COUNTY** 1) Approval of request from **Cavalier County Water** Resource District for cost share of \$16,000 for geotechnical feasibility study on Mount Carmel Dam Approved: October 1, 1990 125 \$16,000 from Contract Fund

MUNICIPAL, RURAL AND INDUSTRIAL (MR&I)
WATER SUPPLY PROGRAM

237-03

Project No.	Project			Page Nos.
			TE WATER COMMISSION	•
	See S	State Water C	Commission	
1841		AKOTA WAT TIVE EFFOR	ER AND WILDLIFE ET	
	1)	Progress R	eports	18, 24, 104, 106
	NORTH DA	KOTA WAT	ER USERS ASSOCIATION	
1736 and 1344	1)	Dakota Wa to unobliga Fund to So	ion of request from North ter Users Association relative ted funds in Resources Trust uthwest Pipeline Project tne River Flood Control Project	
,		Tabled:	July 5, 1990	82
840	(NORTH) A		NSHIP DRAIN NO. 1 -	
	1)	Water Reso share in co	om Cavalier County ource District for cost ostruction of North oship Drain No. 1 project	
		Deferred:	March 19, 1990	39
		Approved:	July 5, 1990 40 percent cost share \$15,758 from Contract Fund	80
237-15	NORTH VA	LLEY WATE	ER SUPPLY PROJECT	
	Muni		ersion Project - & Industrial Water rogram	

Project No.	<u>Project</u>		Page Nos.
237-04	NORTHW (NAWS)	EST AREA WATER SUPPLY PROJECT	•
	1)	Status Reports	11, 34, 92, 120, 14
	2)	Approval of additional MR&I funds of \$17,456 for final costs of Northwest Area Water Supply Integrated Study	
		Approved: January 25, 1990 \$17,456 MR&I funds	11
	3)	Appointment of Lorry Kramer to represent State Water Commission on NAWS advisory committee	
`		Appointment: March 19, 1990	34
	4)	Approval of Northwest Area Water Supply Project; and that Williston and Williams Rural Water Project be separated from the East NAWS project and be allowed to proceed with its own schedules. Funding for projects shall depend upon their priority rating and the availability of Fiscal Year 1991 funds and beyond	
		Approved: July 6, 1990	92

Project No. Project

Page Nos.

237

OAKES TEST AREA, PHASES I AND II

$\underline{\mathbf{R}}$

RESOLUTIONS

No.	<u>Name</u>	Date Approved
90-1-437	Support for the Stabilization of Devils Lake	January 25, 1990
90-3-438	Limiting Section 404 Permitting Jurisdiction	March 19, 1990
90-10-439	In Appreciation - William A. Hanson	October 1, 1990
90-10-440	Urban Development Water Management Program	October 1, 1990

Project No.	<u>Project</u>	Page Nos.
237-05	RAMSEY COUNTY RURAL WATER PROJ (ALSO KNOWN AS CREEL DOMESTIC UT WATER SUPPLY PROJECT)	
	See Garrison Diversion Project - Municipal, Rural & Industrial Water Supply (MR&I) Program	•
	RAMSEY COUNTY WATER RESOURCE D	<u>ISTRICT</u>
1804	GRAND HARBOR WATERSHED MA PROJECT - RAMSEY COUNTY	NAGEMENT
\	1) Approval of request from County Water Resource I cost share in engineering of Grand Harbor Watersl Management project	District for 3 study
	Approved: March 19, 19 50 percent co \$5,000 from 6	
	2) Presentation by Ray Horn landowner - March 19, 19	•
1832	HAMMER-SULLIVAN DRAIN NO. 1 PHASE II - RAMSEY COUNTY	<u>L</u>
	1) Consideration of request from I County Water Resource District cost share in construction of Ha Sullivan Drain No. 1, Phase II 1	t for ammer-
	Deferred: January 25, 1990	20
	Approved: July 5, 1990 40 percent cost sha \$65,733 from Contr	

Project No. Project

Page Nos.

RANSOM COUNTY WATER RESOURCE DISTRICT

1815

SHEYENNE RIVER SNAGGING AND CLEARING

1) Consideration of request from Ransom County Water Resource District for cost share in Sheyenne River snagging and clearing project

Deferred: March 19, 1990 37

Approved: July 5, 1990 78

25 percent cost share \$2,798 from Contract Fund

1638 RED RIVER DIKES

1) **Status Reports** 7, 28, 71, 110, 151 2) **Discussions with Minnesota Department** of Natural Resources regarding natural ground issues 7,28 3) Request from Victor Stoltman for reimbursement of fence damages 7,28 4) Appearances by Walsh County representatives to discuss proposal for increased flood control protection -March 19, 1990 SWC meeting: a) Leonard Fagerholt, **Walsh County Commission** 29,46 A. L. "Bud" Johnson, **b**) Alvardo, Minnesota 29,47 c) John Belcourt, Arctic Engineers, Inc.,

Grand Forks, ND

29

Project No.	Project		Page Nos.
1638	RED RIVE	R DIKES (Continued)	
	5)	Approval for support of concept for additional studies and solutions that will improve the situation on the Red River	·
		Approved: March 19, 1990	31
1731	RED RIVE SUPPLY S	R VALLEY MUNICIPAL WATER TUDY	
	1)	Status Reports	32, 102
	RESOURC	ES TRUST FUND, 1989-1991 BIENNIUM	
`	1)	Approval of allocation of \$1,046,000 from Contract Fund for Southwest Pipeline Project	
		Approved: January 25, 1990 \$1,046.000 from Contract Fund	14
	2)	Consideration of proposal for utilizing \$2,307,000 of Contract Fund appropriation, and hold in reserve approximately \$3.1 million until end of 1989-1991 biennium	
		Deferred: January 25, 1990	19
		Approved: March 19, 1990	35
	3)	Discussion of Contract Fund policy	20
	4)	Approval of revised allocation of \$2,557,900 for Contract Fund for 1989-1991 biennium	
		Approved July 5 1990	72

Project No.	Project		Page Nos.
	RESOURO (Continued	CES TRUST FUND, 1989-1991 BIENNIUM L)	
	5)	Approval of revised allocation of \$4,622,879 for Contract Fund for 1989-1999 biennium	
		Approved: October 1, 1990	121
	RESOURO	CES TRUST FUND, 1991-1993 BIENNIUM	
	1)	Proposed budget for 1991-1993 biennium	135
	2)	SWC directive to State Engineer to arrange for an Attorney General's opinion on whether money from the Resources Trust Fund, established pursuant to 1989 House Concurrent Resolution No. 3022, as approved by the voters at the June 12, 1990 primary election, may be used for operational expenses of the SWC	
		<u>Directive:</u> December 3, 1990	142
	3)	Approval of allocation of \$9.9 million for funding from Resources Trust Fund for 1991-1993 biennium	
		Approved: December 3, 1990	142, 158

RICHLAND COUNTY WATER RESOURCE DISTRICT

1842 WILD RICE RIVER SNAGGING & CLEARING

1) Consideration of request from Richland County Water Resource District for cost share in Wild Rice River snagging and clearing project

Deferred: March 19, 1990 37

Approved: July 5, 1990 77

25 percent cost share

\$45,791 from Contract Fund

2) Consideration of request from Richland County Water Resource District for cost share in Wild Rice River snagging and clearing project

Approved: December 3, 1990 147

25 percent cost share

\$78,750 from Contract Fund

Project No.	Project			Page Nos.
1222	SARGENT	•		
	1)	Status Rep	orts	73, 110, 152
1855	SECTION UNITED S			
	1)	of Agreem 14, 1989 be Engineers Protection 404 regulat	relative to Memorandum ent entered into on November tween U.S. Army Corps of and U.S. Environmental Agency regarding Section ory practices and of Clean Water Act	22
1855	SECTION UNITED S			
1	1)	Status Rep	orts	44
	2)		f Resolution No. 90-3-438, ection 404 Permitting n	
		Approved:	March 19, 1990	44, 49
1344	SHEYENN	E RIVER FL	OOD CONTROL PROJECT	
	1)	Status Rep	orts	60, 82, 148
	2)	May 7, 1990	eaking ceremony on I for West Fargo-Horace Leyenne River Flood	60
•	3)	Considerat Dakota Wa to unobliga Fund to So	ion of request from North ter Users Association relative ated funds in Resources Trust uthwest Pipeline Project ane River Flood Control Project	
		Tabled:	July 5, 1990	82

7	Project No.	<u>Project</u>			Page Nos.
	1344	SHEYENNI Continued)		OOD CONTROL PROJECT	•
		4)	of \$400,000 Fund for Pl	f additional expenditure from Resources Trust hase II of the Sheyenne l Control project	
			Approved:	December 3, 1990 Additional \$400,000 from Resources Trust Fund	148
				Action increased state commitment to \$900,000 for Phase II of project	
	1816	SHEYENN BARNES C		AGGING & CLEARING -	
		1)	County Wat for cost sha	f request from Barnes ter Resource District re in Sheyenne River nd clearing project County	
			Approved:	December 3, 1990 25 percent cost share \$5,650 from Contract Fund	146
	1815	SHEYENN RANSOM (AGGING & CLEARING -	
		1) Consideration of request from Ransom County Water Resource District for cost share in Sheyenne River snagging and clearing project in Ransom County			
			Deferred:	March 19, 1990	37
	•		Approved:	July 5, 1990 25 percent cost share \$2,798 from Contract Fund	78

1408	SOURIS RIVER FLOOD CONTROL PROJECT 1) Status Reports	4, 26, 53, 70, 109,		
1707	SOUTHEAST CASS WATER RESOURCE DISTRICE WEST FARGO AQUIFER 1) Approval of request from Southeast Cass Water Resource District for cost share for			
	investigation of West Fargo aquifer <u>Approved:</u> October 1, 1990 50 percent cost shar \$82,392 from Contra			
1736 <u>SOUTHWEST PIPELINE PROJECT</u>				
	1) Project Status Reports	2, 26, 51, 62, 112, 136		
	2) Discussion relative to emergency uses for water in segments of pipeline	64		
	3) Discussion relative to comparison of current operation and maintenance costs with estimates used in past	65		
	CONSTRUCTION, 1990			
	1) Status Reports	2, 113, 136		

Page Nos.

Project No.

Project

Project No.	<u>Project</u>		Page Nos.
1736	SOUTHWEST PIP	PELINE PROJECT (Continued)	
	<u>CONTRACT</u>		
	1)	Approval of allocation of \$1,046,000 from Contract Fund for Southwest Pipeline Project	
		Approved: January 25, 1990	14
	2)	Approval of expenditure of \$10,000 to work with North Dakota Industrial Commission to investigate the development of a financial plan to allow the development of a reasonable construction schedule of three to five years for completion of project	l
		Approved: July 5, 1990	68
1		Status Reports	68, 116
	2)	Approval of expenditure of \$250 to enter into a water user hook-up contract with Southwest Water Authority for delivery of water to project's operation and maintenance center	
		Approved: July 5, 1990	69
	<u>CONTRACT</u>	TS, CONSTRUCTION	
	1)	Contract 2-2H	
		Cathodic protection system for segment between Dodge and Richardton	114
		Award of contract 2-2H to Becker Electric, Inc., Bismarck, ND	
1		Approved: October 1, 1990	114

Project No.	<u>Project</u>		Page Nos.
1736	PELINE PROJECT (Continued)	_	
	CONTRAC	CTS, CONSTRUCTION (Continued)	
	2)	Contract 2-3C	
		<u>Main transmission pipeline</u> <u>to Dickinson water treatment</u> <u>plant</u>	2, 26, 52
		Award of contract 2-3C to George E. Haggart, Inc.	
		Approved: May 7, 1990	52
	3)	Contract 4-1	
		Dodge Pump Station	2, 16, 51
\		Award of general contract 4-1, including the bridge crane, to George E. Haggart, Inc.	
		Mechanical contract 4-1 to Cofell Plumbing & Heating, Inc.,	
		Electrical contract 4-1 to Becker Electric, Inc.	
		Approved: May 7, 1990	51
	4)	<u>Contract 4-2/5-1</u>	
		<u>Richardton Pump Station</u> and Reservoir	2, 26, 51
		Award of general contract 4-2/5-1, including bridge crane, to Agassiz Construction, Inc.	
`		Mechanical contract 4-2/5-1 to Cofell Plumbing & Heating, Inc.	

Project No.	Project
~ ~ ~ (100 × 100	<u> </u>

Page Nos.

1736

SOUTHWEST PIPELINE PROJECT (Continued)

<u>CONTRACTS, CONSTRUCTION</u> (Continued)

4) <u>Contract 4-2/5-1 (Continued)</u>

Electrical contract 4-2/5-1 to Becker Electric, Inc.

Approved: May 7, 1990

52

DESIGN AND CONSTRUCTION STANDARDS

1) Approval of modification of construction standards for Southwest Pipeline segments 12 inches and less in diameter and carrying less than 1,000 gallons per minute

Approved: October 1, 1990

114

ELECTRICAL POWER SERVICE FOR PROJECT

1) Status Reports

2, 53, 63, 64

2) Approval of Western Area Power Administration "letter agreement" to furnish electric power and energy for the testing period of Southwest Pipeline Project intake pumps at Lake Sakakawea

Approved: July 5, 1990

63

3) Approval with Oliver-Mercer Rural Electric Cooperative to wheel power to intake pump station site for project

Approved: July 5, 1990

64

Project No.	<u>Project</u>			Page Nos.
1736			JECT (Continued)	
	<u>ENVIRONI</u> <u>UNITED ST</u>		OTECTION AGENCY,	
	1)	by EPA for	"Notice of Violation" levels of fluoride in es' water supply	138
	2)	treatment fa project in or	relative to water acilities for pipeline rder to satisfy the ats of Environmental	
		Protection A		138
	3)		n of Water Treatment - December 3, 1990	138
	MR&I WAT	ER SUPPLY	PROGRAM FUNDS	
•	1)	Supply prog	f 1990 MR&I Water gram funds of or Southwest oject	
		Approved:	January 25, 1990 \$2,087,000 MR&I funds	13
	NORTH DA	KOTA INDU	ISTRIAL COMMISSION	
	1)	to work with Commission development to allow the reasonable	expenditure of \$10,000 h North Dakota Industrial to investigate the at of a financial plan development of a construction schedule we years for completion	I
		Approved:	July 5, 1990	68
		Status Repo	rts	68, 116

1736

SOUTHWEST PIPELINE PROJECT (Continued)

NORTH DAKOTA WATER USERS ASSOCIATION

1) Consideration of request from North Dakota Water Users Association relative to unobligated funds in Resources Trust Fund to Southwest Pipeline Project and Sheyenne River Flood Control Project

<u>Tabled:</u> July 5, 1990 82

OPERATION AND MAINTENANCE

- 1) Discussion relative to comparison of current operation and maintenance costs with estimates used in past 65
- 2) Approval of expenditure of \$250 to enter into a water user hook-up contract with Southwest Water Authority for delivery of water to project's operation and maintenance center

Approved: July 5, 1990 69

SOUTHWEST WATER AUTHORITY

- 1) Presentations by Southwest Water Authority at SWC meetings 65, 112, 137
- 2) Approval of following actions relating to Southwest Water Authority:
 - a) Acknowledge the Southwest
 Water Authority as the local
 sponsoring authority and
 acknowledge that it assumes
 the responsibilities expected
 of the individual rural water
 systems

1736

SOUTHWEST PIPELINE PROJECT (Continued)

SOUTHWEST WATER AUTHORITY (Continued)

- b) Continue to work actively as the development entity with the Southwest Water Authority in planning and designing the integrated phased development plans and submitting them for priority ranking in the MR&I Water Supply program
- c) Approve the rules and regulations and enrollment documents presented by Southwest Water Authority
- d) Approve the phased
 development plan presented
 by the Southwest Water
 Authority with the Belfield
 service area as the next
 component, and including
 the Medora service area.
 The State Water Commission
 shall continue with the design
 of this service area as the next
 phase for development of the
 Southwest Pipeline Project
- e) Approve a rate estimate as presented by the Southwest Water Authority

<u>Approved:</u> July 5, 1990

65

3) Approval of expenditure of \$250 to enter into a water user hook-up contract with Southwest Water Authority for delivery of water to project's operation and maintenance center

Approved: July 5, 1990

Project No.	<u>Project</u>		Page Nos.
1736	SOUTHWEST PIL	PELINE PROJECT (Continued)	•
	<u>TELEMET</u>	RY CONTROL SYSTEM	
	1)	Status Reports	4, 138
	WATER TH	REATMENT FACILITIES FOR PROJEC	<u>CT</u>
	1)	Issuance of "Notice of Violation" by the U.S. Environmental Protection Agency for levels of fluoride in communities' water supply	138
	2)	Discussion relative to water treatment facilities for pipeline project in order to satisfy the requirements of U.S. Environmental Protection Agency	138
	3)	Reactivation of Water Treatment Committee - December 3, 1990	138
		AREA POWER ADMINISTRATION - CAL POWER SERVICE FOR PROJECT	
	1)	Status Reports	2, 53, 63, 64
	2)	Approval of Western Area Power Administration "letter agreement" to furnish electric power and energy for the testing period of Southwest Pipeline Project intake pumps at Lake Sakakawea	
		Approved: July 5, 1990	63
	3)	Approval with Oliver-Mercer Rural Electric Cooperative to wheel power to intake pump station site for project	
		Approved: July 5, 1990	64

14

STATE WATER COMMISSION, NORTH DAKOTA

RESOURCES TRUST FUND, 1989-1991 BIENNIUM

1)	Approval of allocation of \$1,046,000 from Contract Fund for Southwest Pipeline Project		
	Approved:	January 25, 1990 \$1.046.000 from	

2) Consideration of proposal for utilizing \$2,307,000 of Contract Fund appropriation, and hold in reserve approximately \$3.1 million until end of 1989-1991 biennium

<u>Deferred:</u>	January 25, 1990	19
Approved:	March 19, 1990	35

Contract Fund

- 3) Discussion of Contract Fund policy 20
- 4) Approval of revised allocation of \$2,557,900 for Contract Fund for 1989-1991 biennium
 - <u>Approved:</u> July 5, 1990 73
- 5) Approval of revised allocation of \$4,622,879 for Contract Fund for 1989-1999 biennium
 - <u>Approved:</u> October 1, 1990 121

RESOURCES TRUST FUND, 1991-1993 BIENNIUM

1) Proposed budget for 1991-1993 biennium

STATE WATER COMMISSION, NORTH DAKOTA (Continued)

RESOURCES TRUST FUND, 1991-1993 BIENNIUM (Continued)

2) SWC directive to State Engineer to arrange for an Attorney General's opinion on whether money from the Resources Trust Fund, established pursuant to 1989 House Concurrent Resolution No. 3022, as approved by the voters at the June 12, 1990 primary election, may be used for operational expenses of the SWC

Directive: December 3, 1990 142

3) Approval of allocation of \$9.9 million for funding from Resources Trust Fund for 1991-1993 biennium

<u>Approved:</u> December 3, 1990 142, 158

322 STATE WATER MANAGEMENT PLAN, 1983

1) Status Reports 83, 87, 108, 130, 135

2) 1990 proposed update work plan 83, 88

3) Approval of procedure for developing the 1992 State Water Management Plan, and the formulation of the Steering Committee

Approved: July 5, 1990 83

4) Appointment of William Lardy and Lorry Kramer to represent State Water Commission on steering committee

Appointment: October 1, 1990 108

<u>Project No.</u> <u>Project</u> <u>Page Nos.</u>

1588-01 THE INTERNATIONAL COALITION (TIC)

1) Approval of State of North Dakota membership in The International Coalition, effective in 1990; and approval of payment of membership dues in amount of \$10,000

> Approved: December 3, 1990 149 \$10,000 from Contract Fund

TOWNER COUNTY WATER RESOURCE DISTRICT

1702 HIDDEN ISLAND COULEE

1) Consideration of request from Towner County Water Resource District for cost share for construction of Hidden Island Coulee

Approved: December 3, 1990 144
40 percent cost share
\$61,000 from Contract Fund

Project No.	<u>Project</u>		Page Nos.
	UNITED STATES	S ARMY CORPS OF ENGINEER	<u>S</u>
1855	CLEAN WA	ATER ACT, SECTION 404 PROC	<u>GRAM</u>
	1)	Discussion relative to Memora of Agreement entered into on N 14, 1989 between U.S. Army Co Engineers and U.S. Environme Protection Agency regarding S 404 regulatory practices and guidelines of Clean Water Act	November orps of ental
1855	SECTION	404 PERMIT JURISDICTION	
	1)	Status Reports	44
	2)	Approval of Resolution No. 90-5 Limiting Section 404 Permittin Jurisdiction	
		Approved: March 19, 1990	44, 49
	UNITED STATE	S ENVIRONMENTAL PROTECT	TION AGENCY
1855	<u>CLEAN WA</u>	ATER ACT, SECTION 404 PROC	GRAM_
	1)	Discussion relative to Memora of Agreement entered into on N 14, 1989 between U.S. Army Co Engineers and U.S. Environme Protection Agency regarding S 404 regulatory practices and	lovember orps of ental
		guidelines of Clean Water Act	22
1847	<u>WETLAND</u> PROGRAM	S PROTECTION DEVELOPMEN I GRANT	<u>VT</u>
	1)	Status Reports	118

Project No.	<u>Project</u>		Page Nos.
1222	UNITED S	UNITED STATES V. SARGENT COUNTY LAWSUIT 1) Status Reports	
	URBAN DEVELOPMENT WATER MANAGEMENT PRO1 Status Reports		ROGRAM 126, 154
	2)	Presentation by Mayor Jon Lindgren relative to urban development water management program - October 1, 1990	126
	3)	Approval of Resolution No. 90-10-440, Urban Development Water Management Program	
		Approved: October 1, 1990	126, 133

Project No.	<u>Project</u>			Page Nos.	
	WATER USERS ASSOCIATION, NORTH DAKOTA				
1736 and 1344	1)	Dakota Wa to unobliga Fund to So	ion of request from North ter Users Association relative ted funds in Resources Trust uthwest Pipeline Project me River Flood Control Project		
		Tabled:	July 5, 1990	82	
1707	WEST FAR	GO AQUIFE	<u> </u>		
	1)	Cass Water	f request from Southeast Resource District for cost evestigation of West Fargo		
`		Approved:	October 1, 1990 50 percent cost share \$82,392 from Contract Fund	123	
	WETLAND	<u>s</u>			
1847		LANDS PRO GRAM GRA	TECTION DEVELOPMENT NT		
		1) Statu	is Reports	118	
1842	WILD RIC	E RIVER SN	AGGING & CLEARING		
	1)	Richland C Resource D share in Wi	ion of request from ounty Water istrict for cost ld Rice River nd clearing project		
		<u>Deferred:</u>	March 19, 1990	37	
		Approved:	July 5, 1990 25 percent cost share \$45,791 from Contract Fund	77	

Project No. Project

1842

WILD RICE RIVER SNAGGING & CLEARING
(Continued)

2) Consideration of request from Richland County Water Resource District for cost share in Wild Rice River snagging and clearing project

Approved: December 3, 1990 147
25 percent cost share
\$78,750 from Contract Fund

Project No. Project Page Nos.

815 ZEELAND, CITY OF

1) Approval that city of Zeeland to pay one-half of remaining past due account receivable in amount of \$4,277; and SWC to write-off remaining \$4,277 of past due account

Approved: December 3, 1990 156