Unapproved Minutes Emmet County Board of Supervisor Minutes
January 4, 2016
Regular Meeting

Board Room, Courthouse

Present: Tim Schumacher, Chair,

 Bev Juhl, Vice Chair

 John Pluth

 Jeff Quastad
Absent: Al Madden
Schumacher, Chair, called the meeting to order. Motion by Pluth, seconded by Quastad, to approve the minutes from last week’s meeting and also approve them for publication. All ayes, motion carried.
The Board reviewed 2 annual updates for manure management plans and 1 Nutrient Management Plan that were presented to them.

It was discussed that Jeff Quastad will attend the Conservation’s Board meeting this Thursday at 9:00 a.m.

Motion by Quastad, second by Juhl, to allocate the second half of FY2016 Budget. All ayes, motion carried.

Moved by Quastad, seconded by Juhl, to designate the Estherville News and the Armstrong Journal as the official newspapers for 2016. All ayes, motion carried

Motion by Juhl, second by Quastad, to set mileage reimbursement rate at $0.45 per mile for 2016 calendar year. All ayes, motion carried.

Moved by Juhl, second by Pluth, to approve the following dates in 2016 that claims will presented to the Emmet County Board of Supervisors for approval for payment, with the changing of the date for November 8 to November 9th due to the General Election on the 8th. All claims should be in the Auditor’s office one week before these dates to be considered for payment. All ayes, motion carried.
January 12

April 12

July 12

 October 11

February 9

May 10

August 9
 November 9/ (Nov 8 is Election)

March 8

June 14 & 28

September 13
 December 13
Moved by Pluth , second by Quastad, to approve the following resolution to participate in the Matrix for 2016. Roll call: Ayes: Juhl, Pluth, Quastad and Schumacher. Nays: None. Motion carried.

Resolution # 16-01

Construction Evaluation Resolution
WHEREAS, Iowa Code section 459.304(3) sets out the procedure if a board of supervisors wishes to adopt a “construction evaluation resolution” relating to the construction of a confinement feeding operation structure; and
WHEREAS, only counties that have adopted a construction evaluation resolution can submit to the Department of Natural Resources (DNR) an adopted recommendation to approve or disapprove a construction permit application regarding a proposed confinement feeding operation structure; and

WHEREAS, only counties that have adopted a construction evaluation resolution and submitted an adopted recommendation may contest the DNR’s decision regarding a specific application; and

WHEREAS, by adopting a construction evaluation resolution the board of supervisors agrees to evaluate every construction permit application for a proposed confinement feeding operation structure received by the board of supervisors between February 1, 2016 and January 31, 2017 and submit an adopted recommendation regarding that application to the DNR; and

WHEREAS, the board of supervisors must conduct an evaluation of every construction permit application using the master matrix created in Iowa Code section 459.305, but the board’s recommendation to the DNR may be based on the final score on the master matrix or may be based on reasons other than the final score on the master matrix;

NOW, THEREFORE, BE IT RESOLVED BY THE BOARD OF SUPERVISORS OF EMMET COUNTY that the Board of Supervisors hereby adopts this construction evaluation resolution pursuant to Iowa Code section 459.304(3).

__
ATTEST:
Tim Schumacher, Board of Supervisors Chair

Date: January 4, 2016

Amy M. Sathoff, County Auditor

Date: January 4, 2016
Moved by Juhl, seconded by Pluth, to approve Resolution #16-02 Naming Depositories. Roll call: Ayes: Juhl, Pluth, Quastad and Schumacher. Nays: None. Motion carried.

RESOLUTION #2016-02

NAMING DEPOSITORIES AS PER IOWA CODE SECTION 12C

BE IT RESOLVED, that the BOARD OF SUPERVISORS of EMMET COUNTY, IOWA, approves the following list of financial institutions to be depositories of the EMMET COUNTY funds in conformance with all applicable provisions of Iowa Code Chapter 12C.

The EMMET COUNTY OFFICERS are hereby authorized to deposit the EMMET County funds in amounts not to exceed the maximum approved for each respective financial institution as set out below.
The EMMET COUNTY OFFICERS are hereby authorized to deposit the EMMET County funds in amounts not to exceed the maximum approved for each respective financial institution as set out below.
	 Depository Name
	Location
	Maximum allowed under this Resolution

	Treasurer:
 NorthStar Bank
	Estherville
	$15,000,000

	 BankPlus
	Estherville
	$ 4,000,000

	 Northwest Bank
	Estherville
	$ 2,000,000

	 IPAIT
	Des Moines
	$ 2,000,000

	 Bank Midwest
	Armstrong
	$ 2,000,000

	Recorder:
	
	

	 NorthStar Bank
	Estherville
	$ 70,000

	Sheriff:
	
	

	 Employees Credit Union
	Estherville
	$ 250,000

Whereupon, the Chair of the Board of Supervisors declared said Resolution duly passed and adopted this 4th day of January, 2016.

CERTIFICATION. I hereby certify that the foregoing is a true and correct copy of a resolution of the Emmet County Board of Supervisors adopted at a meeting of said public body, duly called and held on the 4th day of January, 2016, a quorum being present, as said resolution remains of record in the minutes of said meeting, and it is now in full force and effect. Dated this 4th day of January, 2016.

Tim Schumacher, Chair

Emmet County Board of Supervisors

Attest:
__
Amy Sathoff, Emmet County Auditor
It was moved by Juhl, seconded by Pluth, to approve and sign the Weed Commissioner’s Report from Emmet County’s Weed Commissioner, Roxanne Christensen. Christensen will go over in detail the contents of the report with the Board at the February 9, 2016 Board Meeting. The report will be forwarded to Iowa Department of Agriculture and Land Stewardship as of today. All ayes, motion carried.
Eric Anderson, Emmet County Conservation, and Doug Hansen, Emmet County Attorney, met with the Board concerning the Conservation’s ordinances/regulations. Hansen stated the Statute 350.5 states that the Conservation Board passes their own regulations/ordinances. They will now keep the Board and Auditor’s office aware of any changes or amendments in their regulations/ordinances and want them to be included with Emmet County’s Ordinances.
Moved by Quastad, seconded by Pluth, to approve Resolution #16-03. Roll call: Ayes: Juhl, Pluth, Quastad and Schumacher. Nays: None. Motion carried.

Resolution #16 - 03
BE IT RESOLVED by the Board of Supervisors of Emmet County, Iowa, that Walter E. Davis-Oeth, the County Engineer of Emmet County, Iowa, be and is hereby designated, authorized, and empowered on behalf of the Board of Supervisors of said County to execute the certification of completion of work and final acceptance thereof in accordance with plans and specifications in connection with all Farm-to-Market and federal or state aid construction projects in this county.

Dated at Estherville, Iowa, this 4th day of January, 2016.

Board of Supervisors, Emmet County, Iowa

__
__
__
__
__
ATTEST:

__

Amy M. Sathoff, Emmet County Auditor

(SEAL)

Moved by Juhl, seconded by Pluth, to approve Resolution #16-04. Roll call: Ayes: Juhl, Pluth, Quastad and Schumacher. Nays: None. Motion carried.

RESOLUTION #16 - 04

A RESOLUTION ADOPTING DOCUMENTS PERTAINING TO EMMET COUNTY’S COMPLAINCE WITH TITLE VI PROVISIONS OF THE CIVIL RIGHTS ACT OF 1964.

WHEREAS, Emmet County has been a recipient of federal financial assistance from the U.S. Department of Transportation; and

WHEREAS, in receiving such financial assistance Emmet Count is mandated to comply with the provisions of Title VI of the Civil Rights Act of 1964; and

WHEREAS, in order to continue receiving federal financial assistance from the U.S. Department of Transportation the adoption of certain documents and establishment of certain programs in necessary.

NOW, THEREFORE, BE IT RESOLVED by the Board of Supervisors of Emmet County that:

1.) The Emmet County Engineer, Walter Davis-Oeth, is hereby designated the Title VI Coordinator for Emmet County Secondary Roads.

2.) The Emmet County Title VI Plan is hereby adopted and that the Chairman of the Board of Supervisors and Title VI Coordinator are authorized to sign said plan where required.

3.) The Standard DOT Title VI Assurances are hereby adopted and that Chairman of the Board of Supervisors is authorized to sign said document where required.

4.) The Title VI Notice to the public is hereby adopted and shall be posted where other public notices are displayed in the Emmet County Administration Building and County Engineer’s Office. Furthermore, said notice shall be placed on the County’s official website.

5.) The Title VI Coordinator is authorized to take any other actions necessary and/or recommended by the Iowa Department of Transportation, or other designated authority to comply with the provisions of Title VI of the Civil Rights Act of 1964.

APPROVED this January 4, 2016.

Tim Schumacher, Chair

Emmet County Board of Supervisors

Attest:

Amy Sathoff, Emmet County Auditor
Davis-Oeth, Engineer, asked for the Board’s approval of the new Secondary Road Equipment Operator for the Estherville Shed. It was moved by Pluth, seconded by Quastad, to approve the hiring of Andrew Lambert, as the new equipment operator for secondary roads. A drainage issue was discussed with Davis-Oeth. Davis-Oeth stated that the roads have finally froze, which should help out a lot. His crews are doing routine maintenance and getting ready for the next storm.
The Board will wait for more information from Supervisor Quastad, Mike Martens, Emmet County Sheriff, and Anderson, Conservation Director, in their continuation of the review of the County Ordinances.

Motion was made by Juhl, seconded by Quastad, to adjourn the meeting at 10:15 a.m.
__

Colleen Anderson, Assistant to the Auditor

Tim Schumacher, Chairman

