

B

<u>Project No.</u>	<u>Project</u>	<u>Page Nos.</u>
	<u>BAESLER, GORDON D.</u>	
	1) Retirement on March 31, 1997, as Water Resource Project Manager in charge of water rights processing	38
	2) Resolution of Appreciation to Gordon D. Baesler, No. 97-3-475	
	<u>Approved:</u> March 26, 1997	38, 67
300	<u>BALDHILL DAM FLOOD CONTROL POOL RAISE</u>	
	1) Status Reports	105
	<u>BERG, GORDON, DEVILS LAKE, ND</u>	
	1) Comments at June 11, 1997 meeting relative to Devils Lake ASAP Program, Interbasin Water Transfer Studies program (biota transfer), and minimum instream flows on the Sheyenne and Red Rivers	87

C

<u>Project No.</u>	<u>Project</u>	<u>Page Nos.</u>
322-01	<u>CANNONBALL RIVER BASIN WATER MANAGEMENT STUDY</u>	
	1) Status Reports	170, 183
1800	<u>CARRINGTON CREEK PROJECT IN FOSTER COUNTY</u>	
	1) SWC approval of additional cost share of \$5,621 for project	
	<u>Approved:</u> December 1, 1997 40 percent cost share \$5,621 from Contract Fund, for a total SWC allocation of \$17,501	221
	<u>CAVALIER COUNTY WATER RESOURCE DISTRICT</u>	
1888	1) SWC approval to cost share in Dresden Township Drain No. 1	
	<u>Approved:</u> July 22, 1997 40 percent cost share \$27,700 from Contract Fund	105
	<u>CENTRAL PLAINS WATER DISTRICT</u>	
237-03	1) Order establishing Central Plains Water District executed by State Engineer	230
1299	<u>COBURN DRAIN NO. 2 - RANSOM COUNTY</u>	
	1) Consideration of request for additional \$3,290 from Contract Fund for project	
	<u>Approved:</u> October 29, 1997 40 percent cost share \$3,290 from Contract Fund, for a total SWC allocation of \$61,318	186

D

<u>Project No.</u>	<u>Project</u>	<u>Page Nos.</u>
	<u>DEVILS LAKE</u>	
416	<u>DEVILS LAKE HYDROLOGICS:</u>	
	1) Status Reports	11, 45, 79, 119, 157, 199, 217, 236
1712	<u>DEVILS LAKE FEASIBILITY STUDY</u>	
	1) Status Reports	13, 48
	2) SWC approval of \$594,000 from Contract Fund and \$352,000 of in-kind services for Stage 2C of study	
	<u>Approved:</u> March 26, 1997	48
1882-01	<u>DEVILS LAKE AVAILABLE STORAGE ACREAGE PROGRAM (ASAP)</u>	
	1) Status Reports	15, 49, 89, 121, 160, 203, 239
	2) Approval of allocation of \$500,000 for initial payment of water storage in 1997	
	<u>Approved:</u> January 27, 1997	15
	3) Future of involvement by state in ASAP Program	16, 121
	4) SWC approval that \$100,000 allocated on May 24, 1996 by SWC to ASAP for water storage in Devils Lake upper chain of lakes be reallocated to ASAP for either storage in smaller tracts of land or upper basin chain of lakes storage to satisfy 1997 spring ASAP funding needs	
	<u>Approved:</u> March 26, 1997	49

**DEVILS LAKE AVAILABLE STORAGE
ACREAGE PROGRAM (ASAP) (Continued)**

- | | | |
|----|---|----|
| 5) | SWC approval of allocation of \$200,000 to ASAP for additional water storage in upper Devils Lake basin | |
| | <u>Approved:</u> May 7, 1997 | 79 |
| 6) | SWC request for approval of \$128,000 from the state contingent fund through the Emergency Commission for the ASAP program | |
| | <u>Approved:</u> June 11, 1997 | 89 |
| 7) | SWC approval of expenditure of an additional \$100,000 of SWC general funds for ASAP program for 1997 | |
| | <u>Approved:</u> June 11, 1997 | 89 |
| 8) | Comments by Gordon Berg, Devils Lake, ND | 87 |
| 9) | SWC approval that second-year option be exercised on 1997 ASAP contracts and that current ASAP participants with expiring contracts be allowed to sign extensions into 1998 | |
| | <u>Approved:</u> September 11, 1997 | |

1712-01

**DEVILS LAKE OUTLET ADVISORY
MANAGEMENT COMMITTEE**

- | | | |
|----|---|---------------|
| 1) | Status Reports | 124, 163, 204 |
| 2) | Committee created by Senate Bill 2239 in 1997 legislature | 124 |

<u>Project No.</u>	<u>Project</u>	<u>Page Nos.</u>
	<u>DEVILS LAKE (Continued)</u>	
416-01	<u>CORPS OF ENGINEERS EMERGENCY OUTLET PLAN</u>	
	1) Status Reports	12, 45, 122, 159, 236
	2) SWC approval to endorse Peterson Coulee outlet route from Devils Lake to Sheyenne River; and a preliminary plan using a combination of pumped storage, pipeline, and open channel components, with a design flow capacity of 300 cubic feet per second	
	<u>Approved:</u> July 22, 1997	122, 138
	3) Letter dated July 11, 1997 from Colonel J. M. Wonsik, St. Paul District Corps of Engineers, to Governor Schafer relative to evaluation of alternatives and additional information endorsing Peterson Coulee outlet route	124, 139
	3) Corps of Engineers summary report on Route and Plan Selection for an Emergency Outlet from Devils Lake to Sheyenne River, North Dakota	138
	4) SWC approval to reconsider action of July 22, 1997 which endorsed preliminary plan for Peterson Coulee outlet	201
	5) SWC approval to endorse a preliminary plan consisting of pipeline alternative for the Peterson Coulee outlet route from Devils Lake to Sheyenne River	
	<u>Approved:</u> October 29, 1997	201

<u>Project No.</u>	<u>Project</u>	<u>Page Nos.</u>
	<u>DEVILS LAKE (Continued)</u>	
416-02	<u>CITY OF DEVILS LAKE LEVEE PROJECT</u>	
	1) Status Reports	14, 119, 157, 199, 237
	2) SWC approval of allocation of \$409,000 from Contract Fund; and transfer of title of two gator pumps for a credit of \$67,680	
	Approved: March 26, 1997	47
1882-05	<u>ILLEGAL DRAINAGE IN DEVILS LAKE BASIN</u>	
	1) Governor Schafer's Press Release, dated June 5, 1997	125, 140
	2) Status Reports	125, 163, 204, 239
1882-04	<u>DEVILS LAKE DEBRIS REMOVAL</u>	
	1) Senate Bill 2260 enacted by 1997 legislature authorizing State Engineer to order removal, modification, or destruction of dangers in, on the bed of, or adjacent to a navigable lake	125
	2) Status Reports	125, 165, 205
416-01	<u>STUDY ANALYSIS OF SURFACE WATER WITHIN STARKWEATHER COULEE BASIN</u>	
	1) SWC approval of expenditure of \$90,000 from Contract Fund for study analysis of surface water storage within the Starkweather Coulee Basin	
	Approved: July 22, 1997 \$90,000 from Contract Fund	126

Project No.

Project

Page Nos.

DEVILS LAKE (Continued)

416

DEVILS LAKE JOINT WATER RESOURCE
BOARD MANAGER

1) Status Reports 127, 161, 201

2) SWC approval of funding in the amount of \$23,000 for one year for full-time manager position for Devils Lake Joint Water Resource Board to water management work within the Devils Lake basin; and

to relocate State Water Commission staff water resource engineer back to Bismarck office and enter into annual agreement with the Devils Lake Joint Water Resource District in which they have agreed to contribute \$9,000 per year to retain the engineer's full-time commitment to the Devils Lake water projects

Approved: September 11, 1997

3) Wayne Simon hired as board manager, effective October 8, 1997 203

4) Resignation of Gregg Thielman, Commission staff water resource engineer located at Devils Lake office, effective October 10, 1997 203

<u>Project No.</u>	<u>Project</u>	<u>Page Nos.</u>
263	<u>DICKINSON DAM/PATTERSON LAKE</u>	
	1) Status Reports	66
	2) Decision of City of Dickinson not to pursue transfer of ownership and responsibilities of Dickinson Dam and Patterson Lake from Bureau of Reclamation because of liability concerns	66
AS/SWC/POL	<u>DRAINAGE PROJECTS COST SHARE POLICY</u>	
	1) Status Reports	107, 142, 176, 246
	2) State Engineer's recommendation to re-visit SWC's cost share policy on drainage	107
	3) 1982 SWC Cost Share Guidelines for Water Related Works and Facilities; and 1985 revisions	176
	4) Invitation to North Dakota Water Resource Districts Association to nominate three to five people to work with Commission members and staff to further review policies	143
1888	<u>DRESDEN TOWNSHIP DRAIN NO. 1 IN CAVALIER COUNTY</u>	
	1) SWC approval to cost share in project	
	<u>Approved:</u> July 22, 1997 40 Percent cost share \$17,700 from Contract Fund	105

F

<u>Project No.</u>	<u>Project</u>	<u>Page Nos.</u>
<u>FARGO, CITY OF</u>		
1889	1) SWC approval of request to cost share in Midtown Dam modification project <u>Approved:</u> July 22, 1997 \$30,000 from Contract Fund	109
1889	2) SWC approval of request for additional cost share in Midtown Dam modification project <u>Approved:</u> October 29, 1997 \$20,000 from Contract Fund, for a total SWC allocation of \$50,000	187
<u>FLOOD, 1997</u>		
1431-08	1) Status Reports	59, 73, 115, 171
1431-08	2) Flood tracking charts for Red River Basin of the North and the Sheyenne River Basin	59
1431-08 and AOC/RRB	3) International Joint Commission to establish task force to investigate Red River flooding	116, 137, 167
	4) SWC Flood After-Action Report	171, 184
<u>FOSTER COUNTY WATER RESOURCE DISTRICT</u>		
1800	1) SWC approval of additional cost share of \$5,621 for Carrington Creek project <u>Approved:</u> December 1, 1997 40 percent cost share \$5,621 from Contract Fund, for a total SWC allocation of \$17,501	221
<u>FRINK, DALE</u>		
	1) Appointment to position of Assistant State Engineer, effective February 1, 1997	17

G

<u>Project No.</u>	<u>Project</u>	<u>Page Nos.</u>
1056	<u>GARDENA FLOOD CONTROL PROJECT</u>	
	1) Consideration of request for additional \$1,231 from Contract Fund for project	
	<u>Approved:</u> January 27, 1997 \$1,231 from Contract Fund, for a total SWC allocation of \$13,228	23
	<u>GARRISON DIVERSION PROJECT</u>	
237	<u>PROJECT & COLLABORATIVE PROCESS</u>	
	1) Status Reports	17, 52, 98, 152, 180, 190, 224, 250
	2) Presentation by Michael Dwyer, Executive Director of North Dakota Water Users Association, Relative to Association's position for completion of project	53, 71
	3) Chairman Norman Haak's Paper on trip to Washington, DC on June 16-17, 1997	98, 135
	4) Project alternatives	152, 180
	<u>DAKOTA WATER RESOURCES ACT OF 1997</u>	
237	1) Legislation press statement dated November 10, 1997	224-250
	2) SWC approval of Resolution No. 97-12-477, In Support of the Dakota Water Resources Act of 1997	
	<u>Approved:</u> December 1, 1997	224, 251

GARRISON DIVERSION PROJECT (Continued)

237-03

INSTREAM FLOWS ON SHEYENNE AND RED RIVERS

- | | | |
|----|--|---------|
| 1) | <p>SWC approval of expenditure of \$40,000 from program interest account for the preparation and presentation of information relative to low flow issues on Red River of the North and the Sheyenne River streamflow transmission losses</p> <p><u>Approved:</u> June 11, 1997</p> | 88 |
| 2) | <p>Comments by Gordon Berg, Devils Lake, ND</p> | 87 |
| 3) | <p>Status Reports</p> | 88, 207 |
| 4) | <p>SWC approval of additional expenditure of \$17,273 from MR&I interest account for preparation and preservation of information, specifically relating to aquatic life, relative to low flow issues on the Red River of the North and the Sheyenne River</p> <p><u>Approved:</u> December 1, 1997
\$17,273 from MR&I interest account, for a total SWC allocation of \$57,273</p> | 227 |

237-03 & 1828

INTERBASIN WATER TRANSFER STUDIES PROGRAM (BIOTA STUDY)

- | | | |
|----|---|----|
| 1) | <p>SWC approval of expenditure of \$2,500 from program interest account funds for compilation and printing the final results of program</p> <p><u>Approved:</u> June 11, 1997</p> | 87 |
|----|---|----|

<u>Project No.</u>	<u>Project</u>	<u>Page Nos.</u>
	<u>GARRISON DIVERSION PROJECT (Continued)</u>	
237	<u>GARRISON MUNICIPAL, RURAL AND INDUSTRIAL (MR&I) WATER SUPPLY PROGRAM</u>	
	1) Status Reports	18, 35, 53, 99, 152, 190, 225
237-03	<u>MR&I FISCAL YEAR 1997 FUNDING</u>	
	1) Status Reports	20, 55, 101
237-03	<u>MR&I FISCAL YEAR 1998 FUNDING</u>	
	1) Status Reports	55, 101, 257
	2) SWC Approval of proposed \$12.73 million Fiscal Year 1998 MR&I Water Supply program budget	
	<u>Approved: December 22, 1997</u>	258
237-03	<u>MR&I SUBCOMMITTEES</u>	
	1) Status Reports	228
237-03	<u>AGASSIZ WATER USERS, INC.</u>	
	1) SWC approval of agreement allowing all revenues generated from Agassiz Water Users, Inc. to be divided ratably based on all outstanding amounts and due to the parties of the agreement	
	<u>Approved: December 1, 1997</u>	231

<u>Project No.</u>	<u>Project</u>	<u>Page Nos.</u>
830	<u>GRAND FORKS FLOOD CONTROL</u>	
	1) Letter from Citizens for Responsible Flood Control	209, 219
	2) Status Reports	242
	3) Presentation by Corps of Engineers on flood reduction plans for city	242, 255
	4) Presentation by Kenneth Vein, Grand Forks City Engineer, relative to flood	242
	5) Presentation by Beau Bateman, Chair of Citizens for Responsible Flood Control	242

<u>Project No.</u>	<u>Project</u>	<u>Page Nos.</u>
AS/SWC/POL	<u>INDEMNIFICATION POLICY FOR CONTRACTS</u>	
	1) SWC approval to utilize the limited indemnification language in routine contracts with political subdivisions and the intergovernmental form in unique cases as it may determine; and contracts with political subdivisions require the political subdivisions to be insured as recommended by the Risk Management Division of the Office of Management and Budget	
	<u>Approved:</u> September 11, 1997	143
	<u>INTERNATIONAL JOINT COMMISSION (IJC)</u>	
1431-08 and AOC/RRB	1) IJC to establish task force to investigate Red River flooding	116, 137, 167, 208, 240
AOC/TIC	<u>THE INTERNATIONAL COALITION (TIC)</u>	
	1) Status Reports	113
	2) SWC approval of expenditure of \$10,000 from Contract Fund for payment of dues for 1997	
	<u>Approved:</u> July 22, 1997 \$10,000 from Contract Fund	113

L

<u>Project No.</u>	<u>Project</u>	<u>Page Nos.</u>
<u>LEGISLATION, 1997 SESSION</u>		
1)	Status Reports	3, 24, 59
2)	HB 1025 - SWC Appropriation	3
3)	Presentation by Michael Dwyer, Executive Director of North Dakota Water Users Association, addressing information relating to water interests, legislative efforts concerning funding for water management and water development projects in state	24, 36

M

MEETINGS, 1997

January 16, 1997 (Telephone Conference Call)	Bismarck, ND
January 27, 1997	Bismarck, ND
March 26, 1997	Bismarck, ND
May 7, 1997 (Telephone Conference Call)	Bismarck, ND
June 11, 1997 (Telephone Conference Call)	Bismarck, ND
July 22, 1997	Bismarck, ND
September 11, 1997	Bismarck, ND
October 29, 1997	Bismarck, ND
December 1, 1997	Dickinson, ND
December 22, 1997 (Telephone Conference Call)	Bismarck, ND

MINUTES OF MEETINGS:

December 4, 1996	APPROVED, AS AMENDED	5
January 16, 1997	APPROVED	5
January 27, 1997	APPROVED	38
March 26, 1997	APPROVED	93
May 7, 1997	APPROVED	93
June 11, 1997	APPROVED	93
July 22, 1997	APPROVED	142
September 11, 1997	APPROVED	186
October 29, 1997	APPROVED	221

<u>Project No.</u>	<u>Project</u>	<u>Page Nos.</u>
1889	<u>MIDTOWN DAM IN CASS COUNTY</u>	
	1) SWC approval of request from city of Fargo to cost share in modification project	
	<u>Approved:</u> July 22, 1997 \$30,000 from Contract Fund	109
	2) SWC approval of request for additional cost share in Midtown Dam modification project	
	<u>Approved:</u> October 29, 1997 \$20,000 from Contract Fund, for a total SWC allocation of \$50,000	187
1392	<u>MISSOURI RIVER</u>	
	1) Status Reports	26, 60, 116, 168, 209, 244
	2) Missouri River Basin Association conference scheduled for November 3-4, 1997 in Kansas City, Missouri	170
	3) Reference to editorial in <i>Missouri Resources</i> newsletter by David Shorr, Director of Missouri Department of Natural Resources	211
	4) South Dakota re-joined Missouri River Basin Association	244

N

Project No. Project Page Nos.

NESSON VALLEY IRRIGATION PILOT PROJECT -
WILLIAMS COUNTY

1858	1) Status Reports	149
	2) Technical information relative to project	150, 177
	3) Project time table	150, 178
	4) Letter, dated September 10, 1997, from Mike Ames, Williston, ND	150, 179
	5) SWC approval of cost share for construction of irrigation supply works for project; and for staff to continue to work with District to determine ways for the project to move forward and, if necessary, to request additional funds from Commission in future	
	<u>Approved:</u> September 11, 1997 40 percent cost share \$1.5 million Allocated	149

**ACT/RES &
AS/SWC/ARB**

NORTH DAKOTA CLOUD MODIFICATION PROJECT

1) SWC approval of funding from Resources Trust Fund for North Dakota Cloud Modification project	
<u>Approved:</u> September 11, 1997 \$125,000 from Resources Trust Fund	148

<u>Project No.</u>	<u>Project</u>	<u>Page Nos.</u>
	<u>NORTH DAKOTA DRINKING WATER STATE REVOLVING LOAN FUND</u>	
AS/HEA	1) Safe Drinking Water Act and Role of State Water Commission	156
	2) Background, applications and needs	156, 181
	3) Program priority ranking system	157, 182
	4) Fiscal Years 1997 and 1998 Intended Use Plan for the North Dakota Drinking Water Revolving Loan Fund, dated September 19, 1997	197, 216
	5) SWC approval of project priority list for Fiscal Years 1997 and 1998 as listed in Intended Use Plan for the North Dakota Drinking Water State Revolving Loan Fund, dated September 19, 1997	
	<u>Approved:</u> October 29, 1997	197
1885	<u>NORTH DAKOTA STATE WATER COMMISSION WATER DEVELOPMENT REVENUE BONDS PROGRAM</u>	
	1) Status Reports	2, 95
	2) Approval of Selection of Dain Bosworth, Inc. as Underwriter for Investment Banking Services for Program	
	<u>Approved:</u> January 16, 1997	2
1736 and 1885	3) SWC authorization for Execution of the "Resolution Authorizing Execution of Letter of Intent to Meet Conditions"; and the "Resolution Authorizing Execution of Request for Obligation of Funds" to satisfy requirements of application submitted to USDA Rural Development for funding	
	<u>Approved:</u> January 27, 1997	7, 31

Project No. Project Page Nos.

**NORTH DAKOTA STATE WATER COMMISSION
WATER DEVELOPMENT REVENUE BONDS
PROGRAM (Continued)**

- | | | | |
|----------------|----|--|-----------|
| 1736 and 1885 | 4) | SWC approval to proceed with North Dakota Water Development Revenue Bond Program for Southwest Pipeline Project to have the Series A Bonds Rated, and prepare final documents for SWC consideration | |
| | | <u>Approved:</u> March 26, 1997 | 39 |
| 1736 and 1885 | 5) | SWC approval of execution of "Resolution Concerning Reimbursement Bond Regulation" to satisfy Internal Revenue Code tax restrictions concerning certain proceeds of bonds used to reimburse expenditures made by SWC and paid prior to time of issuance of such bonds for pre-construction work on Bucyrus service area | |
| | | <u>Approved:</u> March 26, 1997 | 41 |
| | 6) | SWC approval of selection of Norwest Bank as trustee for North Dakota State Water Commission Water Development Revenue Bonds Program | |
| | | <u>Approved:</u> March 26, 1997 | 42 |
| 237-4 and 1885 | 7) | SWC authorization of execution of "Resolution Concerning Reimbursement Bond Regulation" to satisfy Internal Revenue Code tax restrictions concerning reimbursement bond proceeds, which would include certain proceeds | |

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

**NORTH DAKOTA WETLANDS CONSERVATION
PLAN, FISCAL YEAR 1997 ENVIRONMENTAL
PROTECTION AGENCY GRANT**

1500-02	1) Status Reports	28, 63
	2) Draft North Dakota Wetlands Conservation Plan, dated December, 1996	29, 63
	3) Governor's Wetlands Council	64

NORTH DAKOTA WETLANDS TRUST

1826	1) Consideration of obligation of \$12,150 for one-third of State's Fiscal Year 1997 North Dakota Wetlands Trust contribution	
	<u>Action Tabled:</u> December 22, 1997	258

237-04	<u>NORTHWEST AREA WATER SUPPLY PROJECT (NAWS)</u>
--------	--

1) Status Reports	20, 56, 104, 155, 195, 233
-------------------	----------------------------

**CHLORAMINATION AND OZONATION
TESTING OF WATER FROM LAKE
SAKAKAWEA AND LAKE AUDUBON**

1) Status Reports	
-------------------	--

PRE-FINAL DESIGN OF PROJECT

1) Status Reports	20, 56
-------------------	--------

P

Project No. Project Page Nos.

POLICIES - STATE WATER COMMISSION

AS/SWC/POL

DRAINAGE PROJECTS COST SHARE POLICY

- | | | |
|----|---|--------------------|
| 1) | Status Reports | 107, 142, 176, 246 |
| 2) | State Engineer's recommendation to re-visit SWC's cost share policy on drainage | 107 |
| 3) | 1982 SWC Cost Sharing Guidelines for Water Related Works and Facilities; and 1985 revisions | 176 |
| 4) | Invitation to North Dakota Water Resource Districts Association to nominate three to five people to work with Commission members and staff to further review policies | 143 |

AS/SWC/POL

INDEMNIFICATION POLICY FOR CONTRACTS

- | | | |
|----|---|--|
| 1) | SWC approval to utilize the limited indemnification language in routine contracts with political subdivisions and the intergovernmental form in unique cases as it may determine;

and contracts with political subdivisions require the political subdivisions to be insured as recommended by the Risk Management Division of the Office of Management and Budget | |
|----|---|--|

Approved: September 11, 1997 143

R

RESOLUTIONS

<u>No.</u>	<u>Name</u>	<u>Date Approved</u>
97-3-475	Resolution of Appreciation to Gordon D. Baesler	March 26, 1997
97-10-476	Resolution of Appreciation to Ray Horne	October 29, 1997
97-12-477	In Support of the Dakota Water Resources Act of 1997 (Garrison Diversion Project)	December 1, 1997

R

Project No. Project Page Nos.

RANSOM COUNTY WATER RESOURCE DISTRICT

1299

COBURN DRAIN NO. 2

- 1) **Consideration of request for additional \$3,290 from Contract Fund for project**

Approved: **October 29, 1997**
40 percent cost share
\$3,290 from Contract
Fund, for a total SWC
allocation of \$61,318

186

AOC/RBB

RED RIVER BASIN BOARD (RRBB)

- 1) **Status Reports** 112, 166, 208, 240, 253

- 2) **SWC approval of expenditure of \$15,000 as non-federal costs share for RRBB coordinator position for 1997-1998**

Approved: **July 22, 1997**

112

- 3) **Subsequent to July 22, 1997, State Engineer learned RRBB could not have a staff, thus by memo to SWC, the State Engineer expressed interest to allow funds allocated to Board to be used by Board at its discretion to carry out goals** 113, 136

- 4) **Red River Basin Water Management Plan outline segments of process** 240, 253

RED RIVER DIKES

- 1) **Status Reports** 64

- 2) **Briefing of proposal in Walsh County** 64

S

<u>Project No.</u>	<u>Project</u>	<u>Page Nos.</u>
	<u>SANDO, TODD</u>	
	1) Appointment to Director of Water Development Division for SWC, effective March 1, 1997	51
1736	<u>SOUTHWEST PIPELINE PROJECT</u>	
	<u>CONSTRUCTION AND CONTRACTS</u>	
	1) Status Reports	5, 38, 94, 153, 192, 232
	<u>1997 CONSTRUCTION</u>	
	1) Status Reports	6, 39, 94, 153
	<u>RESOURCES TRUST FUND ALLOCATION FOR 1995-1997 BIENNIUM</u>	
	1) SWC approval to increase Resources Trust Fund allocation to \$1,696,976	
	<u>Approved:</u> March 26, 1997	44
	<u>1997 WATER SERVICE RATES</u>	
	1) Status Reports	8
	2) Approval of 1997 water service rates	
	<u>Approved:</u> January 27, 1997	8

Project No.

Project

Page Nos.

SOUTHWEST PIPELINE PROJECT (Continued)

**TRANSFER AGREEMENT FOR
MANAGEMENT, OPERATION AND
MAINTENANCE OF PROJECT**

- | | | |
|----|--|----|
| 1) | Status Reports | 9 |
| 2) | Approval of Amendment No. 1,
Under Definition, Section F,
"Initial Service List" changing
the effective date of the "Initial
Service List" from November 1st
to October 1st | |
| | <u>Approved:</u> January 27, 1997 | 9 |
| 3) | Approval of Amendment No. 2,
relative to forwarding capital
repayment revenue directly
to trustee for deposit in revenue
account | |
| | <u>Approved:</u> May 7, 1997 | 77 |

CONTRACT 7-1B - MAINLINE CONSTRUCTION

- | | | |
|----|---|--------|
| 1) | Status Reports | 10 |
| 2) | Approval of mediation settlement
agreement between the North
Dakota State Water Commission
and Mainline Construction
Company, dated December 17, 1996 | |
| | <u>Approved:</u> January 27, 1997 | 10, 32 |

SERVICE TO SOUTH DAKOTA

- | | | |
|----|----------------|--|
| 1) | Status Reports | |
|----|----------------|--|

Project No. Project Page Nos.

SOUTHWEST PIPELINE PROJECT (Continued)

PHASED DEVELOPMENT PLAN

- | | | |
|----|---|----|
| 1) | Status Reports | 96 |
| 2) | SWC approval of modification
to Plan for Mott-Elgin phase
and Scranton-Bowman phase | |
| | <u>Approved:</u> July 22, 1997 | 96 |

1736 and 1885

**ALTERNATIVE FUNDING FOR COMPLETION
OF PROJECT**

- | | | |
|----|--|-----------|
| 1) | Status Reports | 6, 39, 95 |
| 2) | SWC authorization for execution
of the "Resolution Authorizing
Execution of Letter of Intent to
Meet Conditions"; and the
"Resolution Authorizing Execution
of Request for Obligation of Funds"
to satisfy requirements of
application submitted to USDA Rural
Development for funding | |
| | <u>Approved:</u> January 27, 1997 | 7, 31 |
| 3) | SWC approval to proceed with
North Dakota Water Development
Revenue Bonds Program for
Southwest Pipeline Project to have
the Series A Bonds rated and
prepare final documents for SWC
consideration | |
| | <u>Approved:</u> March 26, 1997 | 39 |
| 4) | SWC approval of execution of
"Resolution Concerning Reim-
bursement Bond Regulation"
to satisfy Internal Revenue Code | |

Project No.

Project

Page Nos.

SOUTHWEST PIPELINE PROJECT (Continued)

tax restrictions concerning certain proceeds of bonds used to reimburse expenditures made by SWC and paid prior to time of issuance of such bonds for pre-construction work on Bucyrus service area

Approved: March 26, 1997 41

- 5) SWC approval of selection of Norwest Bank as trustee for North Dakota State Water Commission Water Development Revenue Bonds Program**

Approved: March 26, 1997 42

- 6) SWC approval of execution of "Bond Issuance Authorization Resolution", and approval of General Bond Resolution, 1997 Series A Resolution, Preliminary Official Statement, and Bond Purchase Contract for Southwest Pipeline Project**

Approved: May 7, 1997 75, 81

- 7) USDA-Rural Development Funding Assistance - SWC approval of execution of Loan Resolution, Reserve Fund Resolution, and Grant Resolution of North Dakota State Water Commission Water Development Bonds Program for 1997 Series B Bonds for funding for continued construction of project**

Approved: May 7, 1997 78, 83

SOUTHWEST PIPELINE PROJECT (Continued)

- | | | | |
|----|---|---------------------------------------|---------------|
| 8) | USDA-Rural Development
Funding Assistance -
SWC approval of execution of Bond
Issuance Authorization Resolution;
and approval of 1997 Series B Bond
Resolution for issuance of North
Dakota State Water Commission
Water Development Bonds Program
for continued construction of
project | <u>Approved:</u> June 11, 1997 | 85, 91 |
| 9) | Presentation of Postsale Analysis
of 1997 Series A Bonds by
Katherine Kardell, Evensen
Dodge, Inc., Minneapolis, MN | | 155 |

STRATEGIC PLAN

- | | | |
|----|--|-----------|
| 1) | Presentation of Southwest Water
Authority's Strategic Plan,
adopted November 18, 1996 | 6 |
| 2) | Southwest Water Authority's
Strategic Plan, adopted
November 18, 1996 | 30 |

**CONTRACT 2-4B, TRANSMISSION LINE
TO HETTINGER AND REEDER**

- | | | |
|----|---|-----------|
| 1) | Status Reports | 44 |
| 2) | SWC direction to State Engineer
to notify Larry's, Inc., Gillette, WY
of SWC's intent to award bid | |
| | <u>Approved:</u> March 26, 1997 | 44 |
| 3) | SWC approval of award of bid to
Larry's, Inc., Gillette, WY | |
| | <u>Approved:</u> May 7, 1997 | 76 |

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

STATE WATER COMMISSION (Continued)

BUDGET, 1995 - 1997

1)	Status Reports	93, 130
----	----------------	---------

BUDGET, 1997 - 1999

1)	Status Reports	17, 52, 94, 131
----	----------------	-----------------

CONTRACT FUND EXPENDITURES, 1997

1)	Status Reports	17, 34, 51, 70, 94, 132, 142, 174, 186, 215, 221, 249
----	----------------	---

2)	SWC approval of allocation of \$69,219 from Contract Fund for Northwest Area Water Supply project for operating costs including salaries, operations, and equipment.	
----	--	--

(Includes \$19,219 of carryover funds from 1995-1997 biennium and \$50,000 earmarked for project in 1997-1999 biennium)

<u>Approved:</u>	October 29, 1997	196
------------------	------------------	-----

3)	SWC approval of \$20,000 from Contract Fund to contract with North Dakota National Guard for services provided by Murray Sagsveen on Garrison Diversion legislation from October 1, 1997 through December 31, 1998	
----	--	--

<u>Approved:</u>	December 1, 1997	229
------------------	------------------	-----

Project No. Project Page Nos.

STATE WATER COMMISSION (Continued)

AS/SWC/POL DRAINAGE PROJECTS COST SHARE POLICY

- | | | |
|----|---|---------------|
| 1) | Status Reports | 107, 142, 176 |
| 2) | State Engineer's recommendation to re-visit SWC's cost share policy on drainage | 107 |
| 3) | 1982 SWC Cost Sharing Guidelines for Water Related Works and Facilities; and 1985 revisions | 176 |
| 4) | Invitation to North Dakota Water Resource Districts Association to nominate three to five people to work with Commission members and staff to further review policies | 143 |

**FINANCIAL STATEMENTS, AND
PROGRAM BUDGET EXPENDITURES, 1997**

- | | | |
|----|----------------|--|
| 1) | Status Reports | 17, 33, 51, 69, 142,
173, 186, 214, 221,
248 |
|----|----------------|--|

AS/SWC/POL INDEMNIFICATION POLICY FOR CONTRACTS

- | | |
|----|--|
| 1) | <p>SWC approval to utilize the limited indemnification language in routine contracts with political subdivisions and the intergovernmental form in unique cases as it may determine;</p> <p>and contracts with political subdivisions require the political subdivisions to be insured as recommended by the Risk Management Division of the Office of Management and Budget</p> |
|----|--|

Approved: September 11, 1997 143

Project No. Project Page Nos.

STEELE COUNTY WATER RESOURCE DISTRICT

1891	1)	Consideration of request for cost share for Steele County Drain No. 8	
		<u>Approved:</u> September 11, 1997 40 percent cost share \$86,200 from Contract Fund	145
1223	2)	Consideration of request for cost share for Steele County Drain No. 12	
		<u>Approved:</u> January 27, 1997 40 percent cost sharing \$33,626 from Contract Fund	21

T

<u>Project No.</u>	<u>Project</u>	<u>Page Nos.</u>
AOC/TIC	<u>THE INTERNATIONAL COALITION (TIC)</u>	
	1) Status Reports	113
	2) SWC approval of expenditure of \$10,000 from Contract Fund for payment of dues for 1997	
	<u>Approved:</u> July 22, 1997 \$10,000 from Contract Fund	113
1893	<u>TRAILL COUNTY WATER RESOURCE DISTRICT</u>	
	1) Consideration of request for cost share for Traill County Drain No. 55	
	<u>Approved:</u> September 11, 1997 40 percent cost share \$64,888 from Contract Fund	146
	2) Consideration of request for cost share for Traill County Drain No. 56	
	<u>Approved:</u> September 11, 1997 40 percent cost share \$24,000 from Contract Fund	147
	<u>TRI-COUNTY JOINT WATER RESOURCE BOARD</u>	
1894	1) SWC approval of request to cost share for Phase I of the Tri-County Flood Control project	
	<u>Approved:</u> December 1, 1997 40 percent cost share \$20,000 from Contract Fund	222

Project No.

Project

Page Nos.

**TWELVE-MILE AND TRUAX TOWNSHIPS
(T&T) PIPELINE PROJECT - WILLIAMS CO.**

1315

- 1) Consideration of request for
cost share for project

Approved: January 27, 1997
50 percent cost share
\$87,800 from Contract Fund 22

U

<u>Project No.</u>	<u>Project</u>	<u>Page Nos.</u>
AF/INT/GEO	<u>UNITED STATES GEOLOGICAL SURVEY</u>	
	1) Programs in North Dakota Fact Sheet	65

Project No.

Project

Page Nos.

WILLIAMS COUNTY WATER RESOURCE
DISTRICT (Continued)

NESSON VALLEY IRRIGATION PILOT
PROJECT (Continued)

- 4) Letter, dated September 10, 1997, from
Mike Ames, Williston, ND 150, 179
- 5) SWC approval of cost share for
construction of irrigation supply works
for project; and for staff to continue to
work with District to determine ways
for the project to move forward and, if
necessary, to request additional funds
from Commission in future

Approved: September 11, 1997
40 percent cost share
\$1.5 Million Allocated 149

1315

TWELVE-MILE AND TRUAX TOWNSHIPS
(T&T) PIPELINE PROJECT

- 1) Consideration of request for cost
share on Twelve-Mile and Truax
Townships (T&T) Pipeline Project

Approved: January 27, 1997
50 percent cost share
\$87,800 from Contract Fund 22