FARIBAULT COUNTY

BOARD OF COMMISSIONERS

OFFICIAL PROCEEDINGS

DECEMBER 15, 2009
The Faribault County Board of Commissioners met pursuant to the recess of December 1, 2009 at the Courthouse in the City of Blue Earth at 4:00 p.m. on December 15, 2009. The following members were present: Butch Erichsrud, Bill Groskreutz, Tom Loveall, John Roper, and Tom Warmka, Commissioners. Auditor/Treasurer/Coordinator John Thompson and County Attorney Brian Roverud were also present.

The meeting was called to order by Chairman Loveall. The pledge of allegiance was recited.

* * * * *

Warmka/Roper motion carried unanimously to approve the synopsis and official proceedings of the December 1, 2009 regular meeting.
* * * * *

Groskreutz/Warmka motion carried unanimously to approve the agenda of December 15, 2009 as amended.

* * * * *

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

Committee reports were presented. All commissioners reported on the annual Association of Minnesota Counties conference; Warmka reported on Extension and Wind Energy.
* * * * *

Years of Service awards were presented to the following employees: Mary Evans of the Driver’s License Bureau for 35 years, Ron Gaines of the Sheriff Department for 25 years, Earl Iverson of Public Works for 25 years, Dawn Leland of Court Services for 20 years, Don Anderson of Building Maintenance and Grounds for 20 years, Mark Adams of Public Works for 15 years, and Mark Nelson of Public Works for 15 years.
* * * * *

Central Services Director Brenda Ripley met regarding office business.

Warmka/Groskreutz motion carried unanimously to hire Brenda Harpestad as part-time corrections clerk typist for the adult supervision office.

* * * * *
Soil and Water District Manager/Water Plan Coordinator Michele Stindtman met regarding office business.

Groskretuz/Erichsrud motion carried unanimously to approve a contract with the Faribault County Soil and Water Conservation District (SWCD) to provide zoning, drainage technician services, noxious weed services, septic services and other miscellaneous services and to agree to reimburse the SWCD for cost involved with providing the services including the program administrator's wages and the resource conservation technician position based upon an approved budget for the term of three years with annual reviews by both boards. County staff shall work with SWCD staff to prepare a contract suitable for both boards.
* * * * *
Public Works Director John McDonald met regarding office business. A construction update was given.

Warmka/Roper motion carried unanimously to approve final payment to Knopick for gravel crushing in the amount of $50,305.71 for a total payment of $184,786.87.

* * * * *

Tax Clerk Lorrie Krosch met regarding treasurer’s office business.

Groskreutz/Warmka motion carried unanimously to approve an SSTS loan on Parcel No. 06.021.0301 in the amount of $15,923.60 for Mike and Nicole Swanson.

* * * * *

Stein Innvaer of the Minnesota Department of Natural Resources met regarding a land acquisition proposal.

Warmka/Erichsrud motion carried unanimously to approve Resolution 09-CB-34 approving a land sale to the Minnesota Department of Natural Resources. Commissioners Erichsrud, Groskreutz, Loveall, Roper, and Warmka voted yes.

R E S O L U T I O N
WHEREAS,
 in accordance with Minnesota Statutes 97A.145 Subd. 2, the Commissioner of the Department of Natural Resources on December 15, 2009 provided the county board and the appropriate town officers with a description of lands to be acquired by the State of Minnesota for water and wildlife conservation purposes.

Lands to be acquired are described as follows:

That part of Government Lot 4 and the Northeast Quarter of the Southeast Quarter, Section 21, Township 104 North, Range 27 West, Faribault County, Minnesota, bounded by the following described lines:

Beginning at the northeast corner of said Northeast Quarter of the Southeast Quarter; thence on an assumed bearing North 90 degrees West, a distance of 2450 feet along the north line of said Northeast Quarter of the Southeast Quarter and said Government Lot 4 to the northeast corner of that certain tract of land filed for record on July 18, 1934, in the office of the Faribault County Register of Deeds, in Book 62 of Deeds, page 337; thence south, a distance of 435.6 feet along the east line of said tract to the southeast corner thereof; thence east, a distance of 70 feet, more or less, to a point which lies 50 feet southerly, when measured at a right angle to the centerline, of an existing ditch; thence easterly and southeasterly, a distance of 1065 feet, more or less, along a line measured 50 feet southerly of and parallel to said ditch centerline to the point of intersection with the east line of said Government Lot 4; thence east, a distance of 1320 feet, more or less to the point of intersection with the east line of said Northeast Quarter of the Southeast Quarter; thence north, a distance of 465 feet, more or less, along said east line to the point of beginning.

Grantors shall retain an easement for ingress and egress over and along the existing field road described in that certain tract of land filed for record on February 23, 1989, in the office of the Faribault County Register of Deeds, as Document No. 268491. Said easement is for access to the grantors remainder land in Section 21, Township 104, Range 27.

IT IS HEREBY RESOLVED, by the Board of County Commissioners of Faribault County on December 15, 2009 that the State’s proposed acquisition of the above described property be approved.
* * * * *

Solid Waste Officer Billeye Rabbe met regarding waste haulers licenses.

Groskreutz/Warmka motion carried unanimously to approve the following waste hauler’s licenses: B & B Sanitation of Winnebago; Hansen Sanitation, Inc. of Kasota; LJP Enterprises, Inc. of St. Peter; Mason City Recycling of Mason City, IA; City of Minnesota Lake; Thompson Sanitation, Inc. of Clarks Grove; Waste Management of Fairmont.
* * * * *

Warmka/Erichsrud motion carried unanimously to approve Resolution 09-CB-35 setting the 2010 county commissioner salary at $17,738.00, per diems at $80 per day, and mileage reimbursement at 5 cents under the Internal Revenue Service rate.
R E S O L U T I O N

WHEREAS, Chapter 301 of Session Laws 1975 provides for a method of determining county commissioner's compensation, per diem and expense allowance; and,​

 ​

WHEREAS, The resolution establishing the salary, schedule of per diem payments and expense allowances must be adopted by the County Board of Commissioners prior to January 1 of each year to become effective on January 1 of the next following year; and,​

 ​

WHEREAS, The County Board of Commissioners of Faribault County, after due deliberation and consideration, has determined the annual salary, schedule of per diem payments and expense allowance that will be effective January 1, 2009, and thereafter until changed by resolution of the said Board in a manner as provided by law.​

​

NOW, THEREFORE, BE IT RESOLVED, By the County Board of Commissioners of Faribault County as follows:​

 ​

 1. That the annual salary of each County Commissioner of Faribault County shall be the sum of $17,738.00 beginning January 1, 2010, payable in not less than bi-weekly increments, less deductions as authorized or required by law, and shall be paid to such Commissioner during the interval as he or she is qualified to hold office.

 ​

 2. That each individual County Commissioner shall be paid a per diem of $80 per day, after making application therefore, who, by proper designation for authorization has served on any board, committee or commission of county government, including committees of the Board, or for the performance of services when required by law for any of the following work, service or activity:​

 ​

Human Services Board and/or Committee​

Representative on the Council on Aging​

County Extension Committee​

South Central Private Industry Council (PIC) Joint Powers Board​

County Fair Board​

County Weed-Crop Inspection​

County Commissioner's Highway Committee​

County Representative MnDOT Advisory Committee​

County Representative Minnesota Transportation Alliance​

County Commissioners as Road, Drainage Inspectors or Fence Viewers​

County Land Classification and Appraisal Committee​

Forfeited Tax Sale Proceedings, including Appraisals​

Planning and Zoning Commission​

 County Building, Building Maintenance and Equipment Committee​

 Crime Commission​

 Intergovernmental Relations Committee​

 Regional Development Commissioner, Board or Committee​

 Economic Development and/or Star County Committee​

 County Library Board and/or Committee​

 County Law Library Board​

 Labor Relations, Negotiations, Personnel and Bargaining Committee​

 County Insurance Advisory Committee​

 County Investment Advisory Committee​

 County Radio Communications System Committee​

 911 Emergency Telephone Communications Board or Committee​

State and/or County Building Code Board or Committee​

 Airports Zoning Committee​

 County Parks Board or Committee​

 Blue Earth River Basin Committee​

 Comprehensive Water Planning Board or Committee​

 Interstate Highway 90 Corporation and/or Trunk Highway 169

 Commission, Board or Committee​

 County Deferred Compensation Plan Committee​

 Solid Waste Management or Disposal Board or Committee​

 Water Quality Management Board​

 Wetland Bank Committee​

 Budget Committee​

 Resource Conservation and Development Council​

 Association of Minnesota Counties and/or State Welfare, Social

 Services/Human Services Board of Committee​

 Manure Management Task Force​

 Juvenile Detention Committee​

 Environmental Committee​

 Huntley Sewer Service District

 Activities relating to public drainage systems under the

 jurisdiction of the County or Court.​

 Drug Courts

 For such committee, board or commission work which may be required by law, or which is authorized by the County Board of commissioners, providing, that such work, service or activity is authorized by Board action to the performance of such work, service or activity.

​

 That in addition to the salary and per diems set forth herein, each individual County Commissioner may be paid his or her actual and necessary expenses with mileage allowance as set by the Internal Revenue Service for necessary travel on official business of the county by private conveyance.​

 ​

The effective date of this resolution shall be January 1, 2010, and thereafter until changed in the manner provided by law.
* * * * *

Doug Urhammer of Go Minnesota met regarding a contract for economic development activities.

Warmka/Roper motion carried unanimously to enter into a contract with Go Minnesota to provide economic development services for Faribault County.

* * * * *

Warmka/Roper motion carried unanimously to authorize the Auditor to pay bills as of December 31, 2009 and to provide a list of checks and payments to County Board by first meeting in January.
* * * * *

Warmka/Groskreutz motion carried unanimously to authorize the Auditor to advance funds to ditches with negative balances as of December 31, 2009.
* * * * *

Roper/Warmka motion carried unanimously to approve Resolution 09-CB-36 entering into a joint powers agreement with Blue Earth, Brown, Martin, LeSueur, Nicollet, Sibley, Waseca, and Watonwan Counties creating the South Central Workforce Service Area Joint Powers Board. Commissioners Erichsrud, Groskreutz, Loveall, Roper, and Warmka voted yes.

R E S O L U T I O N
WHEREAS,
 this agreement is made by and between the political subdivisions organized and existing under the Constitution and laws of the State of Minnesota; and

WHEREAS, Minnesota Statutes, Section 471.59 provides that two or more governmental units may by agreement jointly exercise any power common to the contracting parties; and

WHEREAS, the Workforce Investment Act of 1998, provides that a political subdivision implement workforce investments activities, through local workforce investment systems, that increase the employment, retention, and earnings of participants, and increase occupational skill attainment by participants, and, as a result, improve the quality of the workforce, reduce welfare dependency, and enhance the productivity and competitiveness of the Nation; and

THEREFORE BE IT RESOLVED, that Faribault County agrees to enter into a joint powers agreement with Blue Earth, Brown, Martin, LeSueur, Nicollet, Sibley, Waseca, and Watonwan Counties creating the South Central Workforce Service Area Joint Powers Board that will remain in force until June 30, 2012.

* * * * *

Groskreutz/Warmka motion carried unanimously to approve a transit contract with the Minnesota Department of Transportation for 2010.

* * * * *

Warmka/Roper motion carried unanimously to approve request of J. McDonald to attend a 4-day county engineer’s conference in Brainerd; M. Durkee, J. Franzen, D. Hanson, and J. McDonald to attend a 1-day bridge safety inspection seminar in Mankato.
Groskreutz/Warmka motion carried unanimously to amend previous motion to reflect mileage and registration as appropriate for highway training.

* * * * *

Warmka/Groskreutz motion carried unanimously to adopt Resolution 09-CB-37 setting the 2010 budget at $18,531,717 in revenues and $18,801,353 in expenditures. Commissioners Erichsrud, Groskreutz, Loveall, Roper, and Warmka voted yes.

R E S O L U T I O N

WHEREAS, The Faribault County Board of Commissioners has considered the financial needs of Faribault County,

BE IT THEREFORE RESOLVED that the budget of Faribault County for 2010 will be set at $18,531,717 in revenues and $18,801,353 in expenditures.

BE IT FURTHER RESOLVED that a copy of said budget be kept on file in the Office of the County Auditor for public inspection.

* * * * *

Warmka/Roper motion carried unanimously to approve Resolution 09-CB-38 setting the 2010 levy of $8,948,123 before Program Aid adjustments and $8,255,132 after Program Aid reductions and other aids for taxes payable in 2009. Commissioners Erichsrud, Groskreutz, Loveall, Roper, and Warmka voted yes.

R E S O L U T I O N

WHEREAS, the Faribault County Board of Commissioners has passed a proposed budget for 2010,

BE IT THEREFORE RESOLVED that Faribault County hereby approves a proposed levy of $8,948,123 before Program Aid and other aid adjustments and $8,255,132 after Program Aid and other aid reductions for taxes payable in 2010.

BE IT FURTHER RESOLVED that the levy be appropriated to the proper funds as follows:

General Fund

4,995,874

Public Works Fund

1,070,816

Humans Services Fund
1,933,407

Library Fund

 181,649

Debt Service

 766,377

BE IT FURTHER RESOLVED that the program aid and other levy reducing aids as certified by the Minnesota Department of Revenue be subtracted from each fund in proportion to the total levy.

BE IT FURTHER RESOLVED that a certified copy of said levy will be on file with the County Auditor of Faribault County.

* * * * *

Warmka/Roper motion carried unanimously to pay bills totaling $431,133.83 as follows:

COUNTY REVENUE FUND
$ 183,209.26

PUBLIC WORKS FUND
50,267.11

HUMAN SERVICES FUND
169,973.33

COUNTY LIBRARY FUND
8,232.58

DITCH FUNDS
 19,451.55

$ 431,133.83
* * * * *

The meeting was adjourned Sine Die for 2009.

_____________________________ ______________________________________

Tom Loveall, Chair John Thompson, Auditor/Treasurer/Coordinator
12-15-09

- 120-

