
FARIBAULT COUNTY

BOARD OF COMMISSIONERS

OFFICIAL PROCEEDINGS

JUNE 5, 2012
The Faribault County Board of Commissioners met
in regular session at the Courthouse in the City of Blue Earth at 9:00 a.m. on June 5, 2012. The following members were present: Bill Groskreutz, Tom Loveall, John Roper, Tom Warmka, and Greg Young Commissioners. Senior Technical Clerk Clara Vereide and County Attorney Troy Timmerman were also present.

The meeting was called to order by Chair Roper. The pledge of allegiance was recited.

* * * * *

Warmka/Young motion carried unanimously to approve the synopsis and official proceedings of the May 15, 2012 regular meeting.
* * * * *

Loveall requested the addition of EDA Singletary loan discussion during Linsey Warmka’s appointment. Discussion was held and the request was tabled.

Warmka/Groskreutz motion carried unanimously to approve the agenda of June 5, 2012.

* * * * *

The calendar was updated. No member of the public appeared to make comment.
* * * * *

Committee reports were given. Groskreutz reported on Minnesota River Board, Minnesota Valley Action Council, Bev Snow retirement, assessor interview, transit committee, District VII, Housing Redevelopment Agency, Blue Earth city council, LELS mediation, and Mankato Rehab Center Inc; Loveall reported on LELS mediation, Region Nine, and Planning and Zoning; and Warmka reported on Rural Energy board.
* * * * *

Veteran Services Officer David Hanson met regarding office business. Hanson updated the board on the current projects at the Veteran Services office. Hanson discussed a program called Virtual Veteran where their documents would be scanned into the program giving the veterans more access. Hanson brought up the possibility of part-time help.
Commissioner Tom Warmka presented an award to Hanson from the Veteran Justice Advocate Program for going above and beyond the call in helping a fellow veteran and their family.

* * * * *

Tax Clerk Lorrie Bosma met regarding SSTS business.

Warmka/Loveall motion carried unanimously to approve a $16,606.80 SSTS loan to Christopher and Robyn Mathews on Parcel No. 02.014.0500 in Blue Earth Township.

* * * * *

Jeff Jensen from Rural Advantage met to inform the board about the 5-county Food Policy Council.

* * * * *

Soil and Water/Planning and Zoning Program Administrator Michele Stindtman met regarding planning and zoning business. Doug and Christie Wetzel also attended.

Loveall/Warmka motion carried unanimously to approve Resolution 12-PZ04-21 granting a conditional use permit to Doug and Christie Wetzel for a feedlot in Walnut Lake Township. Commissioners Groskreutz, Loveall, Roper, Warmka, and Young voted yes.

R E S O L U T I O N

WHEREAS, according to the Faribault County Zoning Ordinance Douglas and Christie Wetzel are requesting a Conditional Use Permit for a feedlot with over 1,000 Animal Units (AU). According to the Faribault County Zoning Ordinance, the applicant is required to apply for a Conditional Use Permit (CUP) upon receiving an approved feedlot application from the MN Pollution Control Agency for a feedlot permit over 1,000 animal units or requiring a NPDES permit. A completed NPDES/SES permit was received from the MPCA on November 2, 2011.

The proposed project is located in the A-2 General Agriculture District located in the South Half (S ½) of the Northeast Quarter (NE ¼) of Section Three (3), Township One Hundred Three (103) North, Range Twenty-five (25) West, Walnut Lake Township, Faribault County, Minnesota.

See Attachment A

WHEREAS,
the Planning Commission finds:
1. That the proposed use will not have an adverse impact on the health, safety, and general welfare of the occupants in the surrounding neighborhood.

2. That the proposed use will not have an adverse impact on traffic conditions including parking.

3. That there are adequate public utilities, public services, roads, and schools to support the proposed use of the property.

4. That the proposed use will not have an adverse effect on property values or future development of land in the surrounding neighborhood.

5. That the proposed use meets the standards of the Zoning Ordinance including that the use is allowed with a Conditional Use Permit in the designated zoning district in which it is proposed.

6. That the proposed use will not have an adverse effect on the environment including impacts on groundwater, surface water, and air quality.

7. That the proposed use will not have an adverse effect on existing natural, historic, or scenic views of features in the surrounding neighborhood.

8. That if storage or disposal of materials is required, that adequate measures are in place.
NOW THEREFORE BE IT RESOLVED, that the Faribault County Board of Commissioners approve the Conditional Use Permit for Douglas and Christie Wetzel for a feedlot with over 1,000 AU located in the A-2 General Agriculture District with the following conditions:

1. A Maintenance Fee of $50.00 every two years shall be paid as long as the Conditional Use is in effect starting May 21, 2014.

2. Construction of the proposed facilities to be constructed within 2 years (by May 21, 2014)

3. This CUP only authorized the construction of the facilities which are specified in the submitted plans and application.

4. It is the applicant’s responsibility to ensure that all MN Statutes, MN Rules, and any permits issued by state regulated agencies in regard to the management and operation of the permitted feedlot are in place and being adhered to.

Building permit will be issued upon receipt of the NPDES permit from the State of Minnesota and a copy of the finalized purchase agreement.
Stindtman reported that Region Nine comprehensive plan has be re-done and the County Auditor has signed off on it.
A public hearing for the adult use ordinance has been set for June 25, 2012 at 7:00 p.m. at the Blue Earth Ag Center.
* * * * *

Economic Development Coordinator Linsey Warmka of Faribault County Development Corporation (FCDC) met regarding office business. Warmka presented the board an administrative report for April and May.
* * * * *

Public Works Director John McDonald met regarding office business.

Loveall/Warmka motion carried unanimously to advertise for bids to be taken on CSAH 2 bridge until June 28, 2012 at 11:00 p.m.

* * * * *

Warmka/Loveall motion carried unanimously to accept the $100 donation from the American Legion Post 454 of Kiester for the Faribault County Fair.

* * * * *

Groskreutz/Loveall motion carried unanimously to approve Resolution 12-CB-22 for a five year Joint Powers Agreement with the counties of Blue Earth, Brown, Faribault, Le Sueur, Martin, Nicollet, Sibley, Waseca, and Watonwan for South Central Workforce Council. Commissioners Groskreutz, Loveall, Roper, Warmka, and Young voted yes.
R E S O L U T I O N
WHEREAS,
the Faribault County Board of Commissioners has considered the need to continue in a joint power’s agreement with the South Central Workforce Council,

BE IT RESOLVED, that the Faribault County Board of Commissioners hereby approves the five year Joint Powers Agreement with the Counties of Blue Earth, Brown, Faribault, Le Sueur, Martin, Nicollet, Sibley, Waseca, and Watonwan to be in effect until June 30, 2017 to establish a joint powers board having the composition, powers, and duties provided in the agreement, a copy of which is on file in the Office of the County Auditor/Treasurer/Coordinator.

* * * * *

Groskreutz/Loveall motion carried unanimously to propose to Faribault-Martin County Human Services a 5% rental rate increase.

* * * * *

Groskreutz/Warmka motion carried unanimously to grant the request for subordination agreements on Small Cities Development Program loans dated July 8, 2010 to Mary Bryson of Walters MN.

* * * * *

Young/Groskreutz motion failed to grant request of John W. Anderson Trust heirs to deed a parcel in lieu of tax forfeiture to the county. Commissioner Young voted yes. Commissioners Groskreutz, Loveall, and Warmka voted no.

* * * * *

Young motion to close the session to discuss the appointment of a county assessor died for lack of a second.

Warmka/Loveall motion carried to table the appointment of Lynn Krachmer as County Assessor to the June 19, 2012 board meeting. Commissioners Groskreutz and Roper voted no.

* * * * *

Loveall/Warmka motion carried unanimously to approve the requests of S. Cory to a one-day preparing for the MN Residential Form Report and Property Case Study Exam Workshop; K. Boettcher and A. Porter to attend a five-day Pressure Point Control Tactics Train the Trainer class in Jackson County; D. Killion to attend a one-day Drugs That Impair Driving & Occupant Protection Usage & Enforcement class in Winnebago; D. Killion to attend a one-day Emergency Vehicle Operator Course & Pursuit Driving in Blue Earth; D. Killion to attend a two-day Standardized Field Sobriety Testing in Winnebago; and J. McDonald to attend a three-day Minnesota County Engineer summer conference in Alexandria.

* * * * *

Roper gave committee reports on CLT, Resource Conservation and Development Council, Minnesota Valley Action Council, and Bev Snow retirement.
* * * * *

Discussion was held regarding security training for the county staff to be arranged by the Sheriff.

* * * * *

Discussion was held regarding Economic Development Authority.
* * * * *

Loveall/Groskreutz motion carried unanimously to pay bills totaling $189,385.62 as follows:

COUNTY REVENUE FUND
$ 148,680.24

PUBLIC WORKS FUND
33,186.38

DITCH FUNDS
 7,519.00

$ 189,385.62
* * * * *

The meeting was recessed to 1:00 p.m. Drainage Authority meeting.

_____________________________ ______________________________________

John Roper, Chairman
 Clara Vereide, Senior Technical Clerk
06-05-12

- 53-

