

PROCEEDINGS OF THE PIERCE COUNTY, NORTH DAKOTA, BOARD OF COUNTY COMMISSIONERS

				 July 30, 2015

The Pierce County Board of County Commissioners met in special session on July 30, 2015. Chairman Johnston called the meeting to order at 9:00 a.m., with members Christenson, Migler and Larson present. Absent: Brossart. Also present was Bryce Berginski, Pierce County Tribune and Josh Siegler, Pierce County Sheriff.

Galen Cariveau, Cariveau Workfoce Services, presented a draft of the salary study to the board on various positions. He stated the rest of the departments will be completed by August 10, 2015.
He informed the board that he gathered information from Benson, Pembina, Cavalier, Towner and Ramsey Counties. Galen also shared that if a department salary is $5,000 to $10,000 lower in comparison the board would look at the possibility of making an adjustment over a period of three years.

Christenson informed the rest of the board that he received a call from Daren Lysne on road issues located in Juniata Township and Hurricane Lake Township. Christenson gave the go ahead for the work to be completed, as Commissioner Brossart is out of town.

Christenson & Johnston, board members Lake Region District Health, shared information on the upcoming 2016 budget for Lake Region District Health Unit.

There being no further business, Johnston moved to adjourn the meeting at 10:15 a.m.

________________________________			________________________________
Karin Fursather, Auditor-Treasurer			Duane Johnston, Chairman
Pierce County, North Dakota				Pierce County Board of County Commissioners

PROCEEDINGS OF THE PIERCE COUNTY, NORTH DAKOTA, BOARD OF COUNTY COMMISSIONERS

			 August 4, 2015

The Pierce County Board of County Commissioners met in regular session on August 4, 2015. Chairman Johnston called the meeting to order at 8:00 A.M., with members Christenson, Brossart, Migler and Larson present. Also present was Bryce Berginski, Pierce County Tribune.

Chairman Johnston led the Pledge of Allegiance.

A motion was made by Christenson and seconded by Larson, to accept the July minutes as mailed. Motion carried.

A motion was made by Migler and seconded by Brossart, to approve those bills previously paid and those yet unpaid were ordered paid. Motion carried.

Board reviewed Officer fee reports and hourly workers time sheets.

A motion was made by Christenson and seconded by Larson, to accept the financial report for the month of July. Motion carried.

A motion was made by Migler and seconded by Christenson, to approve Treasurer’s checks #5487-5496 in the amount of $1,697.33 for the month of July. Motion carried.

A motion was made by Migler and seconded by Brossart, that payment be made from the 2014 Disaster Fund to the following township: Torgerson $3,022.35. Motion carried.

Board reviewed correspondence from North Dakota Pipeline Company, LLC, requesting permission to install the Sandpiper Pipeline located in the following townships: Tofte, Hurricane Lake, Walsh, RushLake and Torgerson. A motion was made by Brossart and seconded by Christenson, authorizing the chairman and auditor to sign the applications for county road crossing on township right of way. Motion carried.

Allen McKay, Administrator,Lake Region District Health, presented the budget for 2016. The amount requested is based on the taxable valuation of each county in the district. Allen explained the programs, along with the costs and funding. The amount of funding requested for the 2016 budget year is $96,952.00 from Pierce County. Meeting of the joint boards will be held on September 1, 2015 at 8:30 A.M. by conference call.

Kelsey Siegler, Zoning Administrator, joined the meeting.

As the hour of 9:00 A.M. was past, the board held hearing on a variance request for the Wolford Substation submitted by Central Power Electric Cooperative, Inc. Project will be located in the NW1/4NW1/4 (19) Township 158 N. Range 69 West. The Zoning and Planning Council recommended to the board of county commissioners, to approve the variance permit application. No written comments were received prior or during the public hearing. A motion was made by Migler and seconded by Brossart, to approve the variance request. Motion carried.

Josh Siegler, Pierce County Sheriff, met and gave the board a report for the month of July, for his department. Josh also presented a quote from NoDak Security, on a new camera system for the interview room at the sheriff’s office, with an estimated cost of $4,430.00. Board advised the Sheriff to discuss this with the Chief of Police, with the possibility that the costs be split between the county/city.

Board recessed to sit on the HACTC Board.

Mike Graner, Jail Administrator and Darren Heidbreder, Chief of Security, met with the board.
Mike went over the bills for the month. A motion was made by Christenson and seconded by Migler, to approve those bills previously paid and those yet unpaid were ordered paid for the month of June for HACTC. Motion carried.

Mike gave the board an update on the inmate population for July, which was 119 inmates and went over the finances for the HACTC for the month of June. A motion was made by Larson and seconded by Brossart, to approve the financial report for the month of June. Motion carried.

Mike requested that the board renew the preventive maintenance agreement with Trane in the amount of $6,385.00. A motion was made by Christenson and seconded by Migler, to approve the agreement with Trane. Motion carried.

Board reconvened at 9:45 a.m. with all members present.

A conference call was held at 9:45 A.M. with Mark Austin, Minot Housing Authority. Mark informed the board of the revised fair market rents for Pierce County and that HUD correction allows Housing Authorities to set voucher payment standards at 90-110% of Fair Market Rent. A motion was made by Migler and seconded by Christenson, to approve the revised voucher payment standards at 90-110% of Fair Market Rent. Motion carried.

Jessica Tagestad, Wold Engineering, met and went over the permanent alternate route located in Hillside Township. She stated she’s waiting for FEMA to approve the Environmental Assessment and that the county will need to request an extension from FEMA on this project.

Jessica also discussed briefly the FEMA Project for an alternate route located in Juniata Township.

Jessica shared with the board that their request to add the federal aid route CMC along the Knox Road (45th Avenue NE) from Pierce County to Highway 17 south to the Pierce/Benson County line, was approved by the Federal Highway Administration.

Jason Marchus, Bob Mitzel, Curtis Mundahl, Steve Guty and Norval Johnson joined the meeting. Discussion was held on repairs that need to be done on Highway 30. Commissioner Brossart said that approximately 1500’ will be repaired next week on Highway 30. Curtis Mundahl also requested that the board put pressure on the Water Board, to get the water moving and that another culvert is needed.
Migler said that the Water Board will be meeting on Monday, August 10th at 9:30 a.m. and that they should attend the meeting and discuss their water issues.

Board reviewed correspondence from Ila McKay, Conac Vice-Chairman, requesting the board of county commissioners to appoint a member to serve on the Conac Board.

Don Jelsing, County Fair Board, met with the board and said he did not have a financial report from this year’s fair, as they have not received all the bills. He requested that the county set aside $10,000 for the upcoming 2016 budget. Don also discussed that they would like to construct a new barn 60 x100, as the present barn is in rough shape. Don said he will be contacting other agencies to see if any funding would be available for constructing a new barn. Don asked the board if they would consider funds for a new barn. No decision was made at this time.

Galen J. Mack, States Attorney, joined the meeting.

Auditor-Treasurer Fursather, asked on behalf of Rugby Gymnastics, if it would be possible to purchase portable air conditioners and run them in the fall and spring. This would be an added cost for electricity.
Board said they would try this on a trial basis and Rugby Gymnastics would be paying for the portable air conditioners.

A motion was made by Christenson and seconded by Migler, to transfer $100,000.00 from County Poor Relief to Social Welfare Fund. Motion carried.

There being no further business, Johnston adjourned the meeting at 12:15 p.m.

___________________________			______________________________________
Karin Fursather, Auditor-Treasurer			Duane Johnston, Chairman
Pierce County, North Dakota				Pierce County Board of County Commissioners

PROCEEDINGS OF THE PIERCE COUNTY, NORTH DAKOTA, BOARD OF COUNTY COMMISSIONERS

			 August 18, 2015

The Pierce County Board of County Commissioners met in special session on August 18, 2015. Chairman Johnston called the meeting to order at 9:30 A.M., with members Christenson, Brossart, Migler and Larson present. Also present was Bryce Berginski, Pierce County Tribune and Ted Mertz

Kelsey Siegler, Zoning and Planning Administrator, joined the meeting.

Board reviewed a plat of Antelope Hills which is located in Government Lot 3 and NE1/4SW1/4, section 30, Township 152 North, Range 73 West of the Fifth Principal Meridan, Pierce County, North Dakota, owned by Ted & Tamara Mertz. Board had questions concerning the private road into Antelope Hills. Ted Mertz stated there would be homeowners association dues added to the purchase of the lots. The county would not be responsible for the private road. After further discussion a motion was made by Migler and seconded by Christenson, to approve the plat. Motion carried.

Mike Graner, Jail Administrator, met with the board on two personnel issues at the Hactc. One was on an employee that left employment and then came back and was told by previous administration that his annual leave with accrual would be as if he never left employment. Accrual would be an additional 2 hours per month, starting in September. A motion was made by Larson and seconded by Brossart, to approve the additional 2 hours per month for annual leave. Motion carried.

Mike Graner, Jail Administrator, asked if the probation period could be lifted on the maintenance director and that an increase could be given. Policy manual states that probation period is 6 months. After further discussion, the board stated that the policy manual needs to be followed.

There being no further business, Johnston adjourned the meeting at 10:10 a.m.

___________________________		______________________________________
Karin Fursather, Auditor-Treasurer		Duane Johnston, Chairman
Pierce County, North Dakota			Pierce County Board of County Commissioners

PROCEEDINGS OF THE PIERCE COUNTY, NORTH DAKOTA, BOARD OF COUNTY COMMISSIONERS

			 August 20, 2015

The Pierce County Board of County Commissioners met in special session on August 20, 2015. Chairman Johnston called the meeting to order at 7:00 A.M., with members Christenson, Brossart, Migler and Larson present.

Fursather, Auditor-Treasurer, informed the board that the salary study has not been completed and that Galen Cariveau, Workforce Services and Tanya Wieler, Dakota Dynamics, after looking at the numbers they felt that Pierce County would benefit greatly from applying a 20-step plan. Currently Galen had used the low and high numbers from the study and the mathematical average, which is not comparing apples to apples.

Board began reviewing departmental budgets and any correspondence that was received from department heads.

Board discussed the option of charging the police department rent for calendar year 2016. The board was in full agreement that in 2016 rent will be charged for office space at the HACTC at a rate of $1200.00 per month

A motion was made by Larson and seconded by Migler, to approve the Joint Exercise of Governmental Powers with Souris Basin Planning Council, with the dues being $2,202.00 for the 2016 budget. Motion carried.

There being no further business, Johnston moved to adjourned the meeting at 10:20 a.m

[bookmark: _GoBack]_____________________________			_______________________________
Karin Fursather, Auditor-Treasurer			Duane Johnston, Chairman
Pierce County, North Dakota				Pierce County Board of County Commissioners
