
FARIBAULT COUNTY

BOARD OF COMMISSIONERS

OFFICIAL PROCEEDINGS

OCTOBER 16, 2007

The Faribault County Board of Commissioners met pursuant to the recess of October 2 2007 at the Courthouse in the City of Blue Earth at 9:00 a.m. on October 16, 2007. The following members were present: Butch Erichsrud, Bill Groskreutz, Tom Loveall, Barb Steier, and Tom Warmka, Commissioners. County Auditor John Thompson and County Attorney Brian Roverud were also present.

The meeting was called to order by Chairman Warmka.

The pledge of allegiance was recited.

* * * * *

Steier/Erichsrud motion carried unanimously to approve the synopsis and official proceedings of the October 2, 2007 regular meeting.

* * * * *

Groskreutz/Erichsrud motion carried unanimously to approve agenda of October 16, 2007.

* * * * *

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

* * * * *

The following committee reports were given: Commissioners Loveall and Groskreutz reported on the transit meeting with Martin County, Faribault/Martin County Human Services, and county staff. Commissioner Warmka reported on the Greater Blue Earth River Basin Alliance meeting and the Association of Minnesota Counties board of directors meeting. Commissioners Steier and Loveall reported on labor negotiations. Commissioners Groskreutz and Steier reported the Minnesota Valley Action Council.
* * * * *

Commissioner Erichsrud reviewed a report prepared by a local contractor on the present law enforcement center. Commissioner Groskreutz was also part of this committee. Cost figures were presented for a full remodel that would put three to four offices on the top level and several more on the lower level of the building. The various options available for the space were discussed. The committee will continue to research options for the building.
* * * * *

County Assessor Sue Wiltse met regarding office business. State equalization meetings, training, green acres valuations, and the sales data evaluation process for 2008 assessment were discussed.
* * * * *

Central Services Director Brenda Ripley met on transit business. A combined joint effort on transit is being considered after a request from Martin County. Ripley presented a rough sketch of a possible “route” system. The goal of the group is to provide better service at a more efficient cost. The group is looking for guidance to continue the study.

Loveall/Steier motion carried unanimously to study a joint effort with Martin County for transit program purposes.
* * * * *

Public Works Director John McDonald met regarding office business. A construction update was given. Rain has slowed down construction. The snow removal policy of the department was reviewed.
Groskreutz/Erichsrud motion carried unanimously to approve the following snow removal policy as presented by the Public Works Director.
SNOW REMOVAL POLICY
Goal: The general goal of the Department is to have all routes passable when reasonably possible after the snowfall has stopped. Clearing the driving surfaces (bituminous then gravel) is a first priority. Clearing shoulders and intersections (bituminous then gravel) will be accomplished after the driving surfaces are open to traffic. The County has only one shift of operators and snow removal equipment generally operates from early morning to mid afternoon. The county does not have a bare pavement policy where crews continue to work until the pavement is free of all snow and ice.

Weekends and Holidays: Weekends and holidays will receive a reduced level of service, due to lower traffic volumes and the limited resources available. The snowplow crews will operate on weekends and holidays to open the main bituminous traffic lanes. There must be more than 2 inches of wet snow or severe icing before the crews are called in on weekends or holidays. Gravel roads may be plowed if snow accumulations exceed four inches or if the gravel roads could be blocked by windblown snow. Intersection clean up and removing snow from the shoulders will generally be accomplished during the next normal workday.

Windy conditions: Snow removal operations will be minimized or ceased during windy conditions if visibility is too low for safe operations or the operation is ineffective because of drifting snow.

Night operations: Snow plow crews will not be dispatched at night, except for emergency calls such as assisting fire departments, ambulance crews or searching for known stranded motorists. Icing bridges or snow drifting on roads are an expected aspect of winter travel and generally are not adequate justification to dispatch the snowplow crews.

Personal Property: Mailboxes, fences and other items damaged during snow and ice removal are evaluated on a case by case basis. Only those items that were damaged by actual contact with county equipment may be repaired at the county’s expense, provided they were located and installed properly.

Residential plowing: County residents are reminded that it is unlawful per Minnesota Statute 160.2715 to plow snow from driveways onto or across county roads. Piles of snow left on or near the road can freeze into a solid mass creating a hazardous situation for vehicles and snowplows. Piles of snow also increase the chance of drifting snow onto the roadway. Accidents and damages caused by snow piles placed in the roadway may result in liability to the property owner.

Stranded vehicles: County staff may assist stranded motorists by contacting law enforcement and/or emergency personnel. The County will not attempt to remove a stuck vehicle except to eliminate a safety hazard.

These are GENERAL guidelines used by the Department of Public Works. Each decision to mobilize the snowplow crews is a judgment decision based on the particular weather conditions combined with past experience and therefore may not adhere strictly to this general policy.

* * * * *

Auditor John Thompson reviewed the status of the forfeited tax sale parcels.
Groskreutz/Steier motion carried unanimously to remove Parcel No. 30.238.1731 in the City of Wells, N233.5’ of Lot 13, Blk 9, Butternut Farm addition (the Wells trailer park) from the forfeited tax sale list and direct the staff to work on a plan to have the trailers removed from the property.
Thompson also updated the board on funding possibilities for the Guckeen Surface Sewage Treatment System (SSTS) project.

* * * * *

Treasurer Dave Frank met regarding SSTS business.

Loveall/Erichsrud motion carried unanimously to approve a subordination agreement on an SSTS loan with Jeff and Joan Slama, recorded as Document #340732.

Groskreutz/Erichsrud motion carried unanimously to approve the following SSTS loans as follows: a $10,334.84 loan to Gordon Benson on Parcel No. 11.024.0300 in Kiester Township and a $7,351.11 loan to Paul Kalis on Parcel No. 19.015.0503 in Walnut Lake Township.
* * * * *

Loveall/Groskreutz motion carried unanimously to approve the request of D. Hanson to attend a one day concrete plant 1 recertification in Arden Hills.
* * * * *

Chairman Warmka commended the Emergency Management Services staff across the county for their work at the Kerry fire and the rescue of hunters on Minnesota Lake

* * * * *

Steier/Erichsrud motion carried unanimously to pay bills totaling $ 489,898.96 as follows:

COUNTY REVENUE FUND
$ 308,345.90

PUBLIC WORKS FUND
26,906.66

HUMAN SERVICES FUND
132,346.33

COUNTY LIBRARY FUND
4,636.54

DITCH FUNDS
 17,663.53

$ 489,898.96
* * * * *

The meeting was adjourned for the month of October, 2007.

________________________________ _____________________________

Tom Warmka, Chairman
 John Thompson, Auditor/Coordinator [image: image1.png]

10-16-07

-121-

