2018 Jackson County Commissioners’ Minutes
Minutes of January 2, 2018

The Board of County Commissioners met in regular session on Monday, January 2, 2018 at 9 a.m. Commissioner Ladner, Commissioner Zwonitzer and Chairperson Elmer were present. Deputy County Clerk Tara Peek recorded the minutes.

Banner Creek Reservoir Director John Kennedy invited the Commissioners to come out once the weather was a little warmer to look at layout ideas for the placement of cabins and a community building. John also discussed getting a traffic counter to determine the number of vehicles entering the lake on a monthly basis and for special events. No revenue to report for the week.

Commissioner Zwonitzer made a motion to accept the resignation of Dr. Jeffrey Warner from the NEK board and Chairperson Elmer seconded. Motion carried 3/0.
Commissioner Zwonitzer made a motion to appoint Dr. Vance Lassey to the NEK board and Commissioner Ladner seconded. Motion carried 3/0.

Signed the following payroll change notices:
	Department
	Name
	From
	To
	Reason
	Date
 / /

	Sheriff’s Office
	Dolly Simpson
	16.02 per hour
	NA
	Resignation
	12/24/2017

The meeting adjourned at 11:00 a.m. The next Commission meeting will be January 8, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of January 8, 2018

The Board of County Commissioners met in regular session on Monday, January 8th 2018 at 9 a.m. Commissioner Ladner and Commissioner Elmer were present. Commissioner Zwonitzer was absent. Deputy County Clerk Tara Peek recorded the minutes.

Road and Bridge Administrator Dan Barnett reported he is waiting to receive bids from Hamm Quarry and Midwest Materials for rock for 2018. He also has received one offer for pipe pricing from Welborn Sales, Inc.
Dan turned in a purchase order for repairs made on a truck in the amount of $4002.01 to Westfall GMC. He also informed the Commissioners that the lease on the current skid loader is about to expire in 40-50 hours. He would like to check into pricing for purchasing versus leasing before the county signs a new lease. He is almost completed with revamping the job descriptions for the Road and Bridge Department employees and will be turning the descriptions in for the Commissioners and County Counselor Alex Morrissey to look over before finalizing. Dan checked in with the Commissioners in regards to the project list for the .4% tax to be used for. The Commissioners will review the list and prioritize the projects in the next meeting.
Received a thank you from Royal Valley Recreation Association for the county’s donation for the spray park.
Anna Wilhelm with the tourism board informed the Commissioners of a Board Leadership Training hosted by K-State Extension to be held February 6, 13, 20, 27 from 11-1 each day at Memorial Hall in the courthouse. The cost is $10 per registrant. Anna notified the Commission that the cost for website training would be $120.00 per hour if they need it. Commissioner Ladner made a motion to allocate $500.00 to be used for training if needed and Chairperson Elmer seconded. Motion carried 2/0.

Chairperson Elmer made a motion to reappoint Rob Ladner to the NEK-Cap Board. Commissioner Ladner seconded and motion carried 2/0.

Received a letter from J.C. Freedom Enterprises LLC. requesting the Commission’s support for the selling of Class C Consumer grade fireworks to the public for additional dates throughout the year. Reviewed and no decision made.
Chairperson Elmer made a motion and Commissioner Ladner seconded to approve the December 29th minutes as amended. Motion carried 2/0.
Chairperson Elmer made a motion and Commissioner Ladner seconded to approve the January 2nd minutes as written. Motion carried 2/0.

Banner Creek Reservoir Director John Kennedy requested approval to attend the Kansas Recreation and Park Association Annual Conference to be held January 23-25 in Wichita. Chairperson Elmer made a motion to approve his attendance for the conference and Commissioner Ladner seconded. Motion carried 2/0.
John reported he is seeking estimates for tile work to be done for the main restroom and bathhouse.

Recessed for lunch at 12:00. Reconvened at 1:00.

Kristin Watkins, CEO for NEK Multicounty Health Department, reported that the Hiawatha Hospital is closing their Home Health section. Kristin explained that she will need additional funding to take on the burden if other area hospitals or agencies do not absorb these services.

Jackson County resident Roger Jameson on 238th Road informed the Commissioners that his road is badly wash boarded. The Commission will have it looked at.

Entered executive session for 5 minutes with County Counselor Alex Morrissey for attorney client privilege at 2 p.m. and reopened at 2:05 p.m.

Rachell Rowand called from Rural Opportunity Zone (ROZ) requesting the Commissioners participate in their student loan repayment program. No decision made.

Commissioners approved the purchase of 2 vehicles for the Sheriff’s Office.

Signed the following Purchase Orders:
	Department
	PO #
	To
	For
	Amount

	Road and Bridge
	6555
	Westfall GMC
	Repairs
	$4002.01

The meeting adjourned at 4 p.m. The next Commission meeting will be January 16, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]

Minutes of January 12, 2018

The Board of County Commissioners met on Friday, January 12th 2018 at 9 a.m. Commissioner Ladner, Commissioner Zwonitzer and Chairperson Elmer were present. Deputy County Clerk Tara Peek recorded the minutes.

Commissioners reviewed and approved bills and payroll to be paid.

Commissioner Zwonitzer made a motion to adopt Resolutions, Cash Basis 2018-01 and Banking Institutions 2018-02 for Holton National Bank, Farmers State Bank and Denison State Bank. Commissioner Ladner seconded the motion and motion carried 3/0.
Commissioner Ladner made a motion to adopt Resolutions, Official Newspaper 2018-03, The Holton Recorder and Cancelling Warrants 2018-04. Commissioner Zwonitzer seconded the motion and motion carried 3/0.

Signed and approved change orders 79-85.

 Signed the following payroll change notices:
	Department
	Name
	From
	To
	Reason
	Date
 / /

	Sheriff
	Michael Jackson
	
	16.28 per hour
	New hire
	01/04/2018

The meeting adjourned at 11 a.m. The next Commission meeting will be January 16, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

 [image:]

Minutes of January 16, 2018

The Board of County Commissioners met in regular session on Tuesday, January 16th 2018 at 9 a.m. Commissioner Ladner, Commissioner Zwonitzer and Chairperson Elmer were present. County Clerk Kathy Mick and Deputy County Clerk Tara Peek recorded the minutes.

Road and Bridge Administrator Dan Barnett met with Commissioners to discuss ongoing projects and confirmation of upcoming plans. Dan informed Commissioners of his department’s plan to replace the bridge at 262 Road and P Road as it is the narrowest bridge in the county, measuring just under 14 feet wide. He then discussed which roads the Commissioners would like to chip and seal using funds collected from the .4% tax. Dan would like to connect the smaller towns surrounding Holton with a hard surface route. The Commissioners asked Dan to return in the afternoon with his foremen to further discuss.

Entered into a 3 minute executive session with County Counselor Alex Morrissey and Dan Barnett regarding personnel.

The Commissioners continued to discuss their ideas for the .4% tax use on county roads.

Recessed for lunch at 12:00. Reconvened at 1:00.

Sheriff Tim Morse and Undersheriff Darrel Chapman met with Commissioners to present their office’s 2017 Annual Report. Sheriff Morse explained that Jackson County is at a 10 year low for overall crime rate. He contributes this to his quality personnel, assigned patrol zones and substations, and the Jackson County Community Watch Program.

Road and Bridge Administrator Dan Barnett returned with Terry Mick, Eric Fritz and Keith Holthaus to discuss the .4% tax options in regards to which road projects to tackle in 2018. They debated on where to use these funds specifically as some would like to see each of the districts receive chip and seal. Dan would like to see the completion of a hard surface route linking the rural communities, one area at a time.

County Counselor Alex Morrissey drafted and mailed a letter to Representative Francis Awerkamp regarding the placement of the .4% retailer’s tax on the 2018 ballot for Jackson County.

Signed and approved applications for Rebate Neighborhood Revitalization Plan for T&A Rentals and Dixie Haag.
Received a letter requesting a county road name be changed. Commissioners opposed the request due to the 911 address system currently in place.
Signed an agreement with the Federal Fund Exchange Program through KDOT.

Signed the following Occupy County Right of Way petitions:
	Company
	To
	Sec/Twp/Rng
	Address
	Date

	Westar
	Install delivery point meter
	
	Corner of W4 Road along 222 Road
	1/9/2018

The meeting adjourned at 4:30 p.m. The next Commission meeting will be January 22, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]

Minutes of January 22, 2018

The Board of County Commissioners met in regular session on Monday, January 22nd 2018 at 9 a.m. Commissioner Ladner, Commissioner Zwonitzer and Chairperson Elmer were present. County Clerk Kathy Mick and Deputy County Clerk Tara Peek recorded the minutes.

Representative Francis Awerkamp visited with the Commissioners regarding the current .4% sales tax for road and bridge improvements and infrastructure due to sunset December 31, 2019. The Commissioners sent Rep. Awerkamp a letter requesting he introduce legislation that the sales tax renewal be placed on the August 2018 primary election ballot. Representative Awerkamp had some questions about when the tax originally took effect and how much revenue was generated from it. The tax was started in 2004 and has been renewed once since then by the voters. The Commission requires legislative authority to present a sales tax. Rep. Awerkamp agreed to introduce the bill to allow the .4% tax to be placed on the ballot so the people of Jackson County can vote to continue it or not.

Road and Bridge Administrator Dan Barnett brought reports to the Commissioners with road types, mileage and districts for them to use in reference to planning road projects with the .4% tax. He and the Commissioners discussed which projects to prioritize for 2018.

Anna Wilhelm, representing the Tourism Council, met with Commissioners to discuss upcoming events in the county and by-laws. Anna requested the attendance of tourism council members to a Community Board Leadership Series sponsored by K-State Research and Extension in February. Commissioner Zwonitzer made a motion to allow the attendance of council members to the trainings. Commissioner Ladner seconded and motion carried 3/0. The Commissioners approved a $300 grant for the Kansas Archaeological Society to use for advertising its Indian Artifact Show to be held April 14th. Other upcoming events discussed were the Kansas White Way Car Run on May 5th on Highway 9 and the 2018 nationwide Prairie Band Potawatomi Tribal Gathering to be held July 29-August 5 in Mayetta.

City of Holton Water/Sewer Director Dennis Ashcraft informed Commissioners that a screen inside the drainage grate on the east of the Sheriff’s Office need to be replaced to prevent debris from entering. The Commissioners informed Sheriff Tim Morse about the issue so it can be repaired. Dennis also let the Commissioners know that a property owner in the area of R and 214 roads has an issue with their pasture entrance being inaccessible off 214 Road after work recently done to the road. There is an entrance into the pasture off R4 Road. The Commissioners forwarded the concern to Road and Bridge Administrator Dan Barnett.

Commissioner Ladner made a motion to approve a donation to the Holton Post Prom for $1000. Commissioner Zwonitzer seconded the motion and the motion carried 3/0.

Commissioner Zwonitzer shared some highlights from the Northeast Kansas Environmental Services meeting she attended.
Banner Creek Reservoir Director John Kennedy requested the increase of some fees for 2018. He would like to see $5 increases on annual boat permits, family passes and shelter house rental. Corporate shelter rental and ice would also increase slightly and the fishing tournament fee would become a flat rate for unlimited boats. Commissioner Ladner made a motion to accept the fee increases and Commissioner Zwonitzer seconded. Motion carried 3/0. The following rates changed:
· Annual Boat Permits		75.00 to 80.00
· Shelter House Rental		40.00 to 45.00
· Corporate Shelter Rental	100.00 to 110.00
· Fishing Tournaments		50-100 to 75.00
· 8 lbs. ice				1.50 to 1.75
· 20 lbs. ice			3.00 to 3.50	

Recessed for lunch at 12:00. Reconvened at 1:00.

Road and Bridge Administrator Dan Barnett and Commissioners discussed finalizing the .4% project list to be completed in 2018. After much discussion Commissioner Zwonitzer made a motion to designate E Road from 142-158, 254 Road from T to W, and 214 Road from Q to R4 as the .4% chip and seal projects for 2018. Commissioner Ladner seconded the motion. Chairperson Elmer opposed because he does not agree with the mileage as it pertains to the districts. Motion carried 2/1.

Emergency Management Director Pat Korte met with Commissioners to let them know the burn permit website should be up and running within the next week. She also reported that a Storm Spotter training will be held on February 20th at 6 p.m. at the Senior Citizens Center building.

Commissioner Ladner made a motion to accept the January 12th and January 16th minutes as amended. Commissioner Zwonitzer seconded and motion carried 3/0.
Commissioner Ladner made a motion to accept the January 8th minutes as written. Commissioner Zwonitzer seconded and motion carried 3/0.

Received an invitation to the 70th Jackson County Conservation District Annual Meeting on February 21st at 6 p.m. All Commissioners will attend.
Received notification from Kansas Department of Commerce that the Kanza Mental Health and Guidance Center request for the Kansas Small Cities Community Development Block Grant has been declined due to the level of competition among communities and the amount of money available for these grants.

Discussed the findings of the recent KWORCC inspection at the Road and Bridge Department and HHW/Noxious Weed/Recycling Departments. No issues were found for the HHW/Noxious Weed/Recycling buildings and only 5 minor safety issues at the Road and Bridge shop.

Planned the attendance of webinars through KAC. The first webinar will be held February 7th on the topic, Preventing Harassment in the Workplace. Commissioner Zwonitzer and Chairperson Elmer plan to attend Local Government Day with the League of Kansas Municipalities on January 24th in Topeka.

Signed the following payroll change notices:
	Department
	Name
	From
	To
	Reason
	Date
 / /

	Road and Bridge
	Gary Curtis
	
	16.09 per hour
	Intro period complete
	02/01/2018

Signed the following Occupy County Right of Way petitions:
	Company
	To
	Sec/Twp/Rng
	Address
	Date

	CenturyLink
	Boring under road to bury a drop
	
	244498 Q Road
	1/17/2018

The meeting adjourned at 4:30 p.m. The next Commission meeting will be January 29, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]

Minutes of January 29, 2018

The Board of County Commissioners met in regular session on Monday, January 29nd 2018 at 9 a.m. Commissioner Ladner, Commissioner Zwonitzer and Chairperson Elmer were present. Deputy County Clerk Tara Peek recorded the minutes.

Road and Bridge Administrator Dan Barnett submitted a purchase order to buy 4 new tires for a grader. The Commissioners asked Dan to prepare a list for tubes to be considered for replacement in 2018.

Judge Marek joined the Commissioners to discuss some ideas he has for improving the courtroom spaces on the 3rd floor of the courthouse. He suggested that when the rolling files transition to archive due to mandates for electronic filings, the current court clerk’s office could become a larger, secondary courtroom with additional spaces for meeting rooms. Two murals, currently hidden by the rolling files, could then be viewed. The current small courtroom could then become the office space for the remaining court clerks and an office for District Clerk of the court. During these transitions some improvements to the amplification and sound proofing could also be completed, as well as new carpeting. Other updates from Judge Marek included renewing a contract with an electronic law library with a lower cost and plans to purchase a new podium for the small courtroom. The main courtroom purchased a new podium last year. The cost of this new proposed courtroom update would be far less than a remodel of small court.

Commissioners discussed renewal of a contract with Developmental Services Jackson County for employment of their consumers at the county’s Recycling Center with Environmental Services Director Mixie Vance. Mixie would like to include a temperature guideline so no work is expected during very cold conditions. The Commissioners will contact DSJC to complete the agreement.

Courthouse Custodian Chad Philips updated the Commissioners on the options he has retained for new ceiling tiles for the 2nd floor offices. Chad brought brochures for different product types including wood, plastic and tin. He will be getting some cost estimates soon for the Commissioners to review.

Banner Creek Reservoir Director John Kennedy met with Commissioners to request the purchase of additional fire rings for campgrounds A and C and the South side. Commissioner Zwonitzer made a motion to purchase the fire rings from Fry and Associates in the amount of $2466.00. Chairperson Elmer seconded and motion carried 3/0. John also invited the Commissioners to come out and view the location being considered for cabins to be placed at the lake.

Recessed for lunch at 12:00. Reconvened at 1:00.

Banner Creek Science Center and Observatory Education Director Michiel Ford met with Commissioners to request financial assistance to be used for the purchase of a Planewave 24-inch CDK telescope. Currently $81,000.00 has been raised to meet the goal of the $110,000.00 needed. Mr. Bob Carson has agreed to match up to $15,000.00 additionally to reach their goal. He would like to have the telescope purchased by the end of February as it takes 4-5 months to be delivered. The telescope would be installed with the delivery from Durango, Colorado. Currently $13,000.00 is needed to complete the order and he is requesting $10,000.00. Commissioners will discuss and let Mr. Ford know.

Commissioner Zwonitzer made a motion to accept the January 22nd minutes as amended. Chairperson Elmer seconded and motion carried 2/0.

Signed the following Purchase Orders:
	Department
	PO #
	To
	For
	Amount

	Road and Bridge
	6556
	Goodyear Commercial
	4 Grader Tires
	$3000.00

	Banner Lake
	6467
	Fry and Associates
	20 fire rings
	$2466.00

The meeting adjourned at 4:30 p.m. The next Commission meeting will be February 5, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]

Minutes of February 5, 2018

The Board of County Commissioners met in regular session on Monday, February 5, 2018 at 9 a.m. Commissioner Ladner, Commissioner Zwonitzer and Chairperson Elmer were present. Deputy County Clerk Tara Peek recorded the minutes.

Road and Bridge Administrator Dan Barnett submitted a fuel bid from Haag Oil for the amount of $21,864.25. Commissioner Zwonitzer made a motion to accept the Haag Oil bid and Commissioner Ladner seconded. Motion carried 3/0. A second fuel bid was received from Knotty Pine Oil in the amount of $20,587.00 after the deadline. Upon further investigation it was determined that the second bid was submitted on time, but due to technical difficulties (via fax) it was not presented to the Commission before their decision was finalized. The Commissioners contacted Road and Bridge and Knotty Pine Oil to address this matter so that subsequent bids are received by their intended delivery.

Dan Barnett informed Commissioners he had met with Banner Lake Director John Kennedy in reference to repaving the north entrance into Banner Lake Reservoir for the purpose of relocating the guard shack. They also discussed installing a speed bump. They are still discussing the depth desired for the concrete to be poured and would like to get this project completed soon.

Dan inquired about Spring Road so he can work around the spring and preserve its historic value. Commissioner Zwonitzer gave Dan the information she had and suggested he contact Anna Wilhelm.

Dan also reported that a county road grader is in the shop for repairs and he had to lease a grader to use for a month while the other is being fixed.

Road and Bridge has also listed items for sale on Purple Wave.

Emergency Management Director Pat Korte met with Commissioners to let them know that the Whiting tornado siren has been malfunctioning. The company will be coming to repair soon. She also discussed the inclement weather procedure with the Commissioners to be used when the county closes its offices.

Pat submitted an application for Emergency Vehicle Designation for Brandy Moszeter.

Banner Lake Director John Kennedy submitted contracts for park hosts for the 2018 year. Commissioner Ladner made a motion to approve contracts with Diane and Bob Levick for $800.00 per month and Will and Danyel Harder for $550.00 per month. Commissioner Zwonitzer seconded and motion carried 3/0.

John gave the Commissioners some estimated costs for water, sewer and electrical installation for the proposed community building and cabin. He estimates the cost would be $6500.00-$8500.00 for the extension of these utilities. The Commissioners requested that John get approval from NRCS and Northeast Kansas Environmental Services for the proposed enclosed sewer system and improvements.

Met with Anna Wilhelm, Tourism council member, in executive session with County Counselor Alex Morrissey in regards to real estate. Meeting reopened at 11 a.m. and then extended the executive session for 10 minutes.

Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance met with Commissioners to submit her Annual Noxious Weed Management Plan.

County Clerk Kathy Mick spoke with Representative Awerkamp about the .4% retail sales tax he is submitting on behalf of Jackson County in regards to finalizing his bill introduction.

Recessed for lunch at 12:00. Reconvened at 1:00.

Met with County Appraiser Jason Claycamp to discuss a proposed contract between the County and Deputy Appraiser Kate Immenschuh. Commissioner Zwonitzer made a motion to go into a 30 executive session with County Counselor Alex Morrissey and Jason Claycamp for a personnel matter. Commissioner Ladner seconded and motion carried 3/0. Meeting opened at 1:46 p.m. Commissioner Ladner made a motion to go into executive session with Kate Immenschuh and Alex Morrissey regarding a personnel matter for 10 minutes and Commissioner Zwonitzer seconded. Motion carried 3/0. Extended executive session another 5 minutes and reopened at 2:02 p.m.
Discussed a phone call made to Chairperson Elmer regarding the placement of a 20 year old mobile home on a current County homeowner’s property. Jason Claycamp spoke with the property owner to resolve his concern.

Commissioner Zwonitzer made a motion to reappoint Rob Ladner and David Ent to the Northeast Kansas Multi County Health Department board and Chairperson Elmer seconded. Motion carried 3/0.

The Commissioners discussed making a donation to the Banner Creek Science Observatory for purchase of their replacement telescope. Commissioner Ladner made a motion and Commissioner Zwonitzer seconded to decline the request made by Mike Ford for the telescope due to the County’s inability to give a donation to another taxing entity as the telescope is property of USD #336. Motion carried 3/0.

Commissioner Ladner made a motion to accept the January 29th minutes as amended. Commissioner Zwonitzer seconded and motion carried 3/0.

Zoning board member Willy Wilson met with Commissioners to discuss a variance for zoning changes.

Signed the following Occupy County Right of Way petitions:
	Company
	To
	Sec/Twp/Rng
	Address
	Date

	Century Link
	Place a drop for new house
	33&34/85/15E
	14698 Q Rd Mayetta
	2/5/2018

The meeting adjourned at 4:30 p.m. The next Commission meeting will be February 12, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]

Minutes of February 12, 2018

The Board of County Commissioners met in regular session on Monday, February 12, 2018 at 9 a.m. Commissioner Ladner, Commissioner Zwonitzer and Chairperson Elmer were present. Deputy County Clerk Tara Peek recorded the minutes.

Road and Bridge Administrator Dan Barnett informed Commissioners that he had checked on the historical status of the spring on Spring Road and found that it is not registered. The Commissioners will go look at the site and look further into how to complete the road work without impeding on the spring.

Dan informed the Commissioners that he had scheduled a bridge check at 1 p.m. on Wednesday at D and 129 Roads. He will also discuss sign projects with KDOT at this meeting.

Dan wants to look at replacing tubes at A5 and 158 Roads and P and 265 Roads during 2018. He would like to get 214 Road chip and sealed to R4 and possibly resurface a road with a ¾ inch road rock and chat mix. Dan stated that this material is very nice in that its cost is lower, easier to maintain, lasts longer and creates a smooth ride that he thinks people will like. He also reported that he has traffic counters in place on the FAS routes. Dan gave the Commissioners his proposed lists for .4% road improvements and tube replacement projects to be completed in 2018. No decision made.
Commissioners went into executive session for 15 minutes at 9:32 a.m. for matters of personnel with Dan Barnett.

Commissioners met with David Elsbury and Virginia Friese from KANZA Mental Health and Guidance Center. They gave an update on their plans for renovating the Moser Building currently occupied by KANZA and Juvenile Intake. They just barely missed the cutoff to receive funds from the grant they had recently applied for. During their first phase of renovation they completed a roof replacement for the building and for the second phase they want to start renovations on a new space for Juvenile Intake to move into. They estimate the cost of this renovation to be around $28,000.00 to complete. They will discuss whether their contract with Garrett Nordstrom covers another resubmission for a grant request before moving forward. They also informed Commissioners of a drug counseling program called Mirrors that is being held in the building once per week, as well.

At 10:19 a.m. entered into executive session for 11 minutes with County Counselor Alex Morrissey for matters of personnel.

Received an email asking for a fence viewing from Bruce Fouts in the area of A and 222nd Road.

Courthouse Custodian Chad Phillips discussed some ceiling tile options for the offices of the second floor. He had samples of 2x2 plastic, decorative tiles to view and also showed some options available online. The cost for this particular tile is $9.50 per tile and the space is about 4400 square feet. Chad said he will continue to look for other options as well.

Road and Bridge Administrator Dan Barnett returned to give the Commissioners an update on the motor grader that was in the shop getting repaired. It was reported that it would need an engine replacement due to a rod bearing going bad. The cost of this repair could be around $50,000.00. The Commissioners requested Dan get bids for new and used graders before they decide whether to fix it or not.

Recessed for lunch at 12:00. Reconvened at 1:00.

Met with Banner Lake Director John Kennedy. John presented a Special Event Calendar for 2018 and a letter to Banner Creek partners regarding proposed cabin and community building construction for the Commissioners to review. John discussed receiving a storm siren from Holton City as they replace theirs. He proposed a location for the siren to be installed and how it would be set up to be notified it needed to sound.

Went into executive session for 10 minutes at 1:18 p.m. for matters of personnel with John Kennedy.

Went into executive session for 5 minutes at 1:37 p.m. for matters of personnel with Pat Korte.

Went into executive session for 10 minutes at 1:50 p.m. for matters of personnel with Chad Phillips.

Went into executive session for 10 minutes at 2 p.m. for matters of personnel with Amanda Spaulding.

Went into executive session for 10 minutes at 2:15 p.m. for matters of personnel with Jason Claycamp.

Went into executive session for 10 minutes at 3:43 p.m. for matters of personnel with Brooke Smith.

Bruce Fouts called about the email he sent requesting a fence viewing. The Commissioners plan to view the property line before making any decisions.

Signed the Kansas Department of Corrections-Division of Juvenile Services Fiscal Year 2018 Quarterly Budget Adjustment Report.

Signed a renewal contract with Developmental Services of Jackson County and Jackson County Recycling Center for one year to provide work for DSJC individuals at a cost of at most $9984.00 total.

Commissioner Zwonitzer made a motion to accept the February 5, 2018 minutes as amended. Commissioner Ladner seconded and motion carried 3/0.

Signed the following Purchase Orders:
	Department
	PO #
	To
	For
	Amount

	Road and Bridge
	6615
	Welborn Sales
	Tubes and bands
	$32,482.60

The meeting adjourned at 4:30 p.m. The next Commission meeting will be February 12, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of February 20, 2018

The Board of County Commissioners met in regular session on Monday, February 20, 2018 at 9 a.m. Commissioner Ladner, Commissioner Zwonitzer and Chairperson Elmer were present. Deputy County Clerk Tara Peek recorded the minutes.

Road and Bridge Administrator Dan Barnett informed Commissioners that he had received bids for a new skid loader.
· KanEquip- New Holland C238 $3466.06 per month/2 year lease to own
· Foley-nothing received because no lease options available
· Murphy Tractor- John Deere 331G $14,080.78/1 year lease
· Victor L. Phillips- Case TR340T4B $2200.00 per month/1 year lease
 Takeuchi TL12R2 $2400.00 per month/1 year lease
· White Star- Bobcat T770 $8500.00/1 year lease

Commissioner Zwonitzer made a motion to accept the White Star bid for the Bobcat in the amount of $8500.00 for a one year lease and Commissioner Ladner seconded. Motion carried 3/0.

Dan Barnett also updated the Commissioners on the status of one county motor grader currently in the process of repair. The motor grader has already had some work completed totaling $11,118.00. It is now needing a motor replacement and that could bring the cost up to $37,255.66. The Commissioners and Dan discussed whether to complete the repairs or look into purchasing a new or used road grader. They also discussed having the repairs completed and purchasing an extended warranty. No decision made.

The Commissioners and Dan discussed the conditions of other county trucks and their future replacement needs. They have 7 dump trucks currently and 4 are International 4500s used for snow and ice removal. The snow and ice trucks will likely need replaced soon as they are getting to be high mileage and have high maintenance and repair costs.

Commissioner Zwonitzer made a motion to enter into executive session with County Counselor Alex Morrissey for matters of personnel at 11:50. Session reopened at noon.

Recessed for lunch at 12:00. Reconvened at 1:00.

Commissioner Zwonitzer made a motion to enter into executive session for matters of personnel at 1:07 p.m. Session opened at 1:17 p.m.

Angie Reith from the Health Department called to set up a meeting time for a conference call with a prescription coverage plan provider at no cost to Jackson County.

Commissioner Ladner made a motion and Commissioner Zwonitzer seconded to accept he minutes of January 31st as written. Motion carried 3/0.

Commissioner Zwonitzer made a motion and Commissioner Ladner seconded to accept he minutes of February 12th as amended. Motion carried 3/0.

Commissioner Ladner made a motion and Commissioner Zwonitzer seconded to accept he minutes of February 14th as amended. Motion carried 3/0.

Commissioners reviewed Atchison County’s nuisance policy and made comparisons to the county’s own policies.

Courthouse Custodian Chad Phillips displayed a concrete fencing sample he obtained from Superior Concrete Products. The concrete fence would be used to replace the wooden fence currently used for storage and to enclose the trash, AC unit and transformer on the southeast corner of the courthouse building. The rough estimate he received was in the amount of $9957.75. The Commissioners chose a color that matches the courthouse exterior and asked Chad to get a more specific estimate before they make a decision.

Chad also gave the Commissioners an estimate he had from Kriz Davis for LED lighting panels in the amount of $6500.00 to replace all the fluorescent lighting on the second floor in the courthouse. The Commissioners want to get a total cost finalized for the ceiling tiles and have the lighting and ceilings done concurrently, one office at a time. No decisions made.

Received a request from Westar Energy to change the status of a county road from minimum maintenance in order to ease the company’s access to a transmission line. No action taken.

Met with Banner Lake Director John Kennedy. John presented a proposal for a chip and seal overlay to be completed at the lake this year. John also informed Commissioners about a triathlon to be held August 4th at Banner Creek Reservoir. There will be a short and long course option for the athletes.
· Long course- swim 750 meters, bike 12.4 miles, run 5k
· Short course- swim 375 meters, bike 6.2 miles, run 2.5k
The event will be hosted by Banner Creek and the Optimist Club of Topeka.

John submitted bids he received for the new tile to be placed in the restroom/bath house located in campground A.
· Holton Carpet Outlet- $2369.50
· Dean’s Tub and Tile- $2900.00
· Watkin’s Tile- $2625.50
Commissioner Zwonitzer made a motion and Commissioner Ladner seconded to accept the bid from Holton Carpet Outlet for $2369.50. Motion carried 3/0.

Signed change orders 95, 96 and 97.

Signed the following Purchase Orders:
	Department
	PO #
	To
	For
	Amount

	Road and Bridge
	6617
	White Star
	Bobcat T770 lease
	$8500.00

	Banner Lake
	
	Holton Carpet Outlet
	tile
	$2369.50

Signed the following payroll change notices:
	Department
	Name
	From
	To
	Reason
	Date

	Sheriff
	Lane Slocum
	$14.71
	$15.46
	Length of service increase
	1/23/18

	Youth Services
	Sarah Lamberson
	$12.79
	$200 stipend until trained to respond on own
	until trained to respond on own
	1/25/18

Signed the following Occupy County Right of Way petitions:
	Company
	To
	Sec/Twp/Rng
	Address
	Date

	Century Link
	Expose existing cable and bury new cable between pedestals
	33/8S/15E
	14698 Q Road
Mayetta
	2/15/18

	Jackson County RWD #3
	Bore V Road to set new meter
	16/5S/16E
	25261 Q4 Road
	2/20/18

The meeting adjourned at 4:30 p.m. The next Commission meeting will be February 26, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of February 26, 2018

The Board of County Commissioners met in regular session on Monday, February 26, 2018 at 9 a.m. Commissioner Ladner, Commissioner Zwonitzer and Chairperson Elmer were present. Deputy County Clerk Tara Peek recorded the minutes.

Road and Bridge Administrator Dan Barnett brought the Commissioners 2 bids from Foley Equipment for a new motor grader. Other equipment dealers were not interested in a trade in for the broke down motor grader and did not bid. The bids included a $40,000.00 trade in for the currently non-functioning grader in need of a motor replacement. The bid for a Caterpillar with auto slope control was $223,406.00 and the bid for a Caterpillar without the auto slope control was $211,226.00. Commissioner Ladner made a motion to accept the bid from Foley for the repairs already completed (turbo replacements) on the existing motor grader and to install a new motor for the amount of $37,255.66. Commissioner Zwonitzer seconded and motion carried 3/0. The new motor has a 1 year warranty.

Dan requested approval for purchasing signs. Commissioner Zwonitzer made the motion to accept the bid from National Sign Company in the amount of $7,123.50 and Commissioner Ladner seconded. Motion carried 3/0.

Dan informed Commissioners that a bridge near 205 and G Roads needs replacement that sits within the reservation and he will discuss this bridge with the Prairie Band Potawatomi Tribe’s Road and Bridge Director.

Commissioner Zwonitzer made a motion to go into executive session for matters of personnel with Recycling/Landfill/HHW/Noxious Weed Director Mixie Vance for a 30 minute evaluation. Commissioner Ladner seconded and motion carried 3/0. Session reopened at 10:10 a.m.

Banner Creek Reservoir Director John Kennedy met with Commissioners to discuss the proposed cabin for campground C. John is proposing a 20’ x 26’ cabin with a loft, one bedroom and a bathroom with a shower. The cabin would have cedar siding, metal roof, concrete floors and wood deck. The estimated cost for the construction of this cabin is $53,380.00. This estimate includes all fixtures and furnishings. John also wanted to place an ad in the paper for an RFQ for contractors interested in bidding. John has a meeting with Rural Development to come look at the proposed site and has not yet heard back from the Conservation District. John explained that the funds used to build the cabin are separate from the tax funds used for infrastructure. Chairperson Elmer explained his concerns that the cabin will not generate enough income to pay for itself and that maintenance costs would likely exceed what the cabin rental could produce. Commissioner Ladner disagreed saying he thought the cabin would be very popular and could draw people to stay at the lake. He suggested the cabin would pay for itself in the first few years it’s available to rent. John stated that he really feels this cabin and more would bring new people to the lake who otherwise may not come to the county and lake to enjoy everything that Banner Lake has to offer. No decision made. John pointed out that there is monies from the alcohol sales tax fund dedicated for recreation projects.

Appraiser Jason Claycamp presented 3 zoning changes to the Commissioners. Commissioner Zwonitzer made a motion to adopt Resolution 2018-05, vacating the Prairie Winds Estate Subdivision. Commissioner Ladner seconded and motion carried 3/0.

Commissioner Ladner made a motion to adopt Resolution 2018-06, changing the property described as the Southwest Quarter of Section 23, Township 9 South, Range 15 East of the 6th P.M. Excepting there from the East 53 Acres and the existing Highway Rights of Way, Jackson County, Kansas from B-4 to A-1. Commissioner Zwonitzer seconded and motion carried 3/0.

Commissioner Zwonitzer made a motion to adopt Resolution 2018-07, changing 16745 K-116 Highway, Holton, Kansas 66436 from A-1 to A-2.

Jason also requested the reappointment of board members. Commissioner Zwonitzer made a motion to reappoint Sharon Gabriel to the Zoning Appeals Board. Commissioner Ladner seconded and motion carried 3/0.

Commissioner Zwonitzer made a motion to reappoint Marje Cochren and Bruce Meininger to the Planning Commission. Commissioner Ladner seconded and motion carried 3/0. There is one vacancy currently on the Zoning Appeals Board.

Commissioner Zwonitzer made a motion to enter into executive session for 5 minutes with Jason Claycamp regarding personnel matters. Commissioner Ladner seconded and motion carried 3/0.

Recessed for lunch at 12:00. Reconvened at 1:00.

Tourism council member Anna Wilhelm and Chamber Director Lori Banks met with Commissioners. On March 6th they will be having training for their website.

On March 7th there is a Tourism Conference in Newton they would like to attend. The cost is $75.00 per person. Commissioner Zwonitzer made a motion to approve their attendance to the conference and mileage reimbursement. Commissioner Ladner seconded and motion carried 3/0.

Anna requested input from the Commissioners in regards to adding a council member for the tourism board. The Commissioners suggested the numbers remain the same for now and the person could attend the meetings and give input, but not vote, until a vacancy becomes available.

Commissioner Zwonitzer made a motion to approve tourism fund grants for Jackson County Arts in the amount of $1,000.00, Holton Community Theatre Association in the amount of $500.00, and Quilts in the Courtyard in the amount of $1,200.00. Commissioner Ladner seconded and motion carried 3/0.

Commissioner Zwonitzer made a motion to approve tourism fund grants for Red Rock Guest Ranch in the amount of $500.00 and Red Roof Inn-Holton in the amount of $500.00. Commissioner Ladner seconded and motion carried 3/0.

Commissioner Zwonitzer made a motion to enter into a 20 minute executive session with Anna Wilhelm and Lori Banks for matters of real estate. Commissioner Ladner seconded and motion carried 3/0.

Juvenile Intake director Brooke Smith called to let Commissioners know that the JCAB board would like to trade in the vehicle provided for Brooke when purchasing a replacement. Brooke explained that so far her office has been giving gas vouchers to families to use for expenses to get to services rather than needing actual transportation. At this point it was not necessary to keep the car for transportation purposes and after a year’s time they could re-evaluate the need for an extra car. The Commissioners agreed and asked Brooke to continue with seeking bids for a new car with trade in.

NEK Multi County Health Department Nursing Supervisor Angie Reith met with Commissioners to discuss implementing a free member benefit for Jackson County residents for prescription coverage. Angie and the Commissioners held a conference call to ask questions about the program. The discounts on prescriptions would be around 25% for participating pharmacies. The dental plan would cost $6.95 per person or $8.95 per family and would offer a savings of 15-50%. The cost for health including vision, hearing, imaging and labs would be offered at the same rates as dental and would have a 15-70% savings range. These discounts would not be honored in conjunction with conventional insurance. The prescription coverage plan could be used for pet medications as well. Once the application is completed it takes about 6-8 weeks for cards to be distributed. This benefit is available for counties who are NACO members and every time a card is used $1 will be contributed back to the county to be used for programs such as the NEK Multi County Health Department’s prescription assistance program, helping those with incomes below the poverty rate to get their medicine. Commissioner Zwonitzer made the motion to approve this NACO member benefit and Commissioner Ladner seconded. Motion carried 3/0.

Courthouse Custodian Chad Phillips met with Commissioners to review the purchase orders for ceiling tiles and LED lighting for the 2nd floor offices. Commissioner Ladner made a motion to purchase ceiling tile from Pro Ceiling Tile in the amount of $13,498.80. Commissioner Zwonitzer seconded and motion carried 3/0. Commissioner Zwonitzer made a motion to approve the purchase of LED lights from Kriz Davis in the amount of $6,495.00. Commissioner Ladner seconded and motion carried 3/0. Chad reported he is still waiting for a detailed contract for the purchase of a concrete fence to be placed outside the Southeast corner of the courthouse.

Commissioner Ladner made a motion to approve the February 20th minutes as amended. Commissioner Zwonitzer seconded and motion carried 3/0.

Commissioners reviewed and approved bills.
Received an expression of gratitude for the custodial staff, Chad Phillips and Jerry Mencl, for their hard work clearing all the sidewalks with all the recent ice.

Signed the following Purchase Orders:
	Department
	PO #
	To
	For
	Amount

	Road and Bridge
	6710
	National Sign Co., Inc.
	Road signs
	$7,123.50

	Road and Bridge
	6711
	Foley Equipment
	Quote 2701153-0z/grader repair
	$37,255.66

	Courthouse Building
	6712
	Pro Ceiling Tiles
	Ceiling tiles and grid strips
	$13,498.80

	Courthouse Building
	6386
	Border States
	LED light fixtures and bulbs
	$6,495.00

The meeting adjourned at 4:30 p.m. The next Commission meeting will be March 5, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]

Minutes of March 5, 2018

The Board of County Commissioners met in regular session on Monday, March 5, 2018 at 9 a.m. Commissioner Ladner, Commissioner Zwonitzer and Chairperson Elmer were present. Deputy County Clerk Tara Peek recorded the minutes.

Recycling/Landfill/HHW/Noxious Weed Director Mixie Vance presented the Commissioners with proposed costs for disposal and drop off of appliances etc. Mixie is attending the Annual Kansas Weed Conference in Wichita this week.

Banner Creek Reservoir Director John Kennedy informed Commissioners that he was applying for a grant through the Community Fisheries Assistance Program (CFAP) for funds to place rip rap along the shoreline of the lake. The rock is necessary to keep bank erosion from occurring. This grant would require reimbursement up to 75% from the Kansas Department of Wildlife Parks and Recreation and completion of the project within 6 months of receiving funds.

Road and Bridge Administrator Dan Barnett brought the Commissioners bids he received for bridge inspections. Jackson County has 185 bridges needing biennial inspections, 4 bridges requiring annual inspection and 1 fracture critical. Bids were received from:
· CFS Engineers	 $15,550.00
· BG Consultants	 $18,108.50
· Elite Engineering Services $13,695.00
Commissioner Ladner made a motion to accept the bid from Elite Engineering Services, LLC. In the amount of $13,695.00 and Commissioner Zwonitzer seconded. Motion carried 3/0.
Dan suggested purchasing the bridge package for A5 and 158 Road before the pricing goes up as it has been. The Commissioners agreed and requested a purchase order. Dan informed the Commissioners that he has tested and received his Right of Way Acquisition certification through the State of Kansas.

Met in executive session with Sheriff Tim Morse and Undersheriff Darrel Chapman for matters of personnel for 5 minutes. County Clerk Kathy Mick was also present. Reopened at 10:50 a.m.
Sheriff Morse informed Commissioners that Governor Colyer will be meeting with the Sheriff’s Office on Saturday in regards to the product Narcan. Narcan can be administered by first responders to counteract the effects of opioid overdose. (This meeting was later cancelled.)

Met with Courthouse Custodian Chad Phillips to review a preliminary contract with Superior Concrete Products for a fencing order to be placed at the exterior of the courthouse to replace the current wooden one on the southeast corner.

County Counselor Alex Morrissey drafted a letter to Bruce Fouts in regards to a fence viewing request on his behalf.

Received a flag to be displayed in the courthouse from an anonymous donor.

Signed the following payroll change notices:
	Department
	Name
	From
	To
	Reason
	Date
 / /

	Sheriff’s Office
	Kimberly Mother
	18.01
	18.34
	6 years of service
	02/25/2018

	Sheriff’s Office
	Michael Boswell
	18.01
	18.34
	6 years of service
	02/03/2018

	Sheriff’s Office
	Heath Delany
	19.81
	21.47
	6 years of service
	02/25/2018

	Sheriff’s Office
	Tyler Caudle
	19.81
	21.47
	6 years of service
	02/25/2018

	Sheriff’s Office
	Travis Debarge
	20.19
	21.77
	10 years of service
	02/25/2018

	Sheriff’s Office
	Travis Spiker
	20.19
	21.77
	10 years of service
	02/25/2018

	Sheriff’s Office
	Andy Caviness
	20.19
	21.77
	10 years of service
	02/25/2018

The meeting adjourned at 3:30 p.m. The next Commission meeting will be March 12, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]

Minutes of March 12, 2018

The Board of County Commissioners met in regular session on Monday, March 12, 2018 at 9 a.m. Commissioner Ladner, Commissioner Zwonitzer and Chairperson Elmer were present. Deputy County Clerk Tara Peek recorded the minutes.

Road and Bridge Administrator Dan Barnett brought the Commissioners bids he received for fuel.
· Haag Oil	 $19,175.85
· Knotty Pine Oil	 $18,950.00

Commissioner Zwonitzer made a motion to accept the bid from Knotty Pine Oil in the amount of $18,950.00 and Chairperson Elmer seconded. Motion carried 2/0. Commissioner Ladner joined the meeting after the vote.
Commissioner Ladner let Dan know about some tree branches down on a road in the vicinity of R and 310-318 Roads. Dan reported the trees had already been removed and taken care of. Dan brought 3 purchase orders in for approval to Welborn Sales for tubes. He also discussed the high price of seed currently and let the Commissioners know he was going to shop around for lower prices. Commissioner Zwonitzer made a motion to enter into executive session with Dan Barnett for matters of personnel for 5 minutes. Commissioner Ladner seconded and motion carried 3/0. Deputy Clerk Tara Peek was also present. Commissioner Zwonitzer motioned to extend for 10 minutes and the meeting reopened at 9:24 a.m.

Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance met with Commissioners to discuss the need for a new catch pond at the landfill. The current pond will be used to bury more construction and demolition materials and the new pond will catch the runoff from the buried materials. Mixie has made arrangements with Road and Bridge Administrator Dan Barnett to create the runoff pond. She is waiting for BG Consultants to mark the location for digging and then approval from KDHE before moving forward. Mixie is also waiting for her Storm Water Pollution Prevention Plan permit that allows her to conduct testing on the catch pond water.
Mixie asked the Commissioners to approve her department’s carting of new grocery store Cecil K’s cardboard to the recycling center. The Commissioners would like County Counselor Alex Morrissey to write up a contract before moving forward with an agreement.

Banner Creek Reservoir Director John Kennedy met with Commissioners to discuss the progress on plans to build an observation tower at the lake. He reported that the Westar Green Team has agreed to take on the construction of the tower but no date has been set at this time. John also informed the Commissioners that the new tile will be installed this week in the Campground A bath house/restroom. Also, Road and Bridge Department brought a track hoe out to the entrance of the lake last week to prepare the ground for concrete. John let the Commissioners know he would be assisting the City of Mayetta with completing the construction of the spray park. He explained that he was volunteering his time during non-working hours.

Anna Wilhelm and Lori Banks met with Commissioners to discuss the conference they attended last week. Anna showed the Commissioners her plans to revamp the brochures and maps for attractions in Holton and Jackson County. Lori will be updating the Travel Kansas website with current businesses and restaurants in the community. They both completed training for the website.

The Commissioners received an invitation from Mark Aeschliman to attend a public meeting about economic development to be held at the Holton Elementary school on Wednesday the 14th at 6:30 p.m. They were also invited by the Holton based National Guard to attend a Black Hawk Orientation in Highland from 10 a.m. to 2 p.m. on March 28th. This event would include a ride in a helicopter.

Commissioner Zwonitzer made a motion to enter into a 15 minute executive session for attorney/client matters. Commissioner Ladner seconded and motion carried 3/0. Meeting reopened at 11:05 a.m.

Commissioner Zwonitzer made a motion to enter into a 5 minute executive session with County Counselor Alex Morrissey for attorney/client matters. Commissioner Ladner seconded and motion carried 3/0. Reopened at 11:35 a.m.

Courthouse Custodian Chad Phillips met with Commissioners to review the final contract with Superior Concrete Products. Commissioner Zwonitzer made a motion to approve the purchase of concrete fencing in the amount of $9,350.00. Commissioner Ladner seconded and motion carried 3/0.

Recessed for lunch at 12:00. Reconvened at 1:00.

Met with Belinda Estes, NEK-CAP Housing Continuum of Care Coordinator. Belinda informed the Commissioners of NEK-CAP’s Emergency Solutions Grant used for assisting families through rental and utility assistance payments and for case management to help families experiencing homelessness. Through this grant program NEK-CAP is required to partner with a local government. Currently this grant is used to serve 8 counties. Brown County was fulfilling the local government component but has recently exited the partnership. Belinda asked the Commissioners if they would be interested in becoming the local government partner. Commissioner Ladner made a motion to commit Jackson County in partnering with NEK-CAP for the Emergency Solutions Grant. Commissioner Zwonitzer seconded and motion carried 3/0.

Received a request from the Holton Ball Association for $5000.00 for purchasing a new scoreboard. The Commissioners discussed the amount requested and decided that since the Ball Association had not received funds since 2014, they would grant the entire amount requested. Commissioner Ladner made a motion to give $5000.00 towards the purchase of the scoreboard and Commissioner Zwonitzer seconded. Motion carried 3/0.

Commissioner Zwonitzer made a motion to enter into executive session for 10 minutes to discuss matters of personnel. Commissioner Ladner seconded and motion carried 3/0. Reopened at 2:05 p.m.

Commissioner Zwonitzer made a motion to accept the amended February 26th minutes and Commissioner Ladner seconded. Motion carried 3/0.

Commissioner Ladner made a motion to accept the amended March 5th minutes and Commissioner Zwonitzer seconded. Motion carried 3/0.

Commissioner Zwonitzer made a motion to replace Kenny Wykert with Anna Wilhelm as board member for the NEK Area Agency on Aging. Commissioner Ladner seconded and motion carried 3/0.

Register of Deeds Tammy Moulden met with Commissioners to discuss the printing policy for her office.

Courthouse Custodian Chad Phillips submitted a courthouse lawn use request for April 28th. Commissioner Ladner and Commissioner Zwonitzer approved the request.

Received an invitation to view a webinar offered by KCAMP called ThinkHR Workplace Pro.

Signed the following payroll change notices:
	Department
	Name
	From
	To
	Reason
	Date
 / /

	Sheriff’s Office
	Kelsee Schuetz
	
	$15.50/hour
	Part time to full time
	04/01/2018

Signed the following Purchase Orders:
	Department
	PO #
	To
	For
	Amount

	Road and Bridge
	6708
	Welborn Sales
	pipes
	$9,071.50

	Road and Bridge
	6707
	Welborn Sales
	pipes
	$430.00

	Road and Bridge
	6616
	Welborn Sales
	pipes
	$49,971.00

	Courthouse
	6713
	Superior Concrete Products
	Concrete fencing
	$9,350.00

The meeting adjourned at 4:18 p.m. The next Commission meeting will be March 19, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of March 19, 2018

The Board of County Commissioners met in regular session on Monday, March 19, 2018 at 9 a.m. Commissioner Ladner, Commissioner Zwonitzer and Chairperson Elmer were present. Deputy County Clerk Tara Peek recorded the minutes.

Emergency Management Director met with the Commissioners to discuss a lapse in the workers compensation insurance provided for volunteer firefighters. The insurance company sent the premium notice via email instead of by mail and it was overlooked. It has since been paid and reinstated as of March 14th. The Commissioners told Pat to have any claims that occurred during the lapse forwarded to them and they will be paid.

Road and Bridge Administrator Dan Barnett met with Commissioners seeking approval for the purchase of seed from Feyh Farm Co. Dan also reported he would be meeting with BG Consultants’ Moni Al-Essar to discuss signage to be completed. Dan would also like to hire some seasonal operators from April to possible November to complete the projects scheduled for the 2018 year. Dan requested an executive session. Commissioner Zwonitzer made a motion to go into executive session with Dan Barnett for matters of personnel for 5 minutes. Commissioner Ladner seconded and motion carried 3/0. Open session resumed at 9:25 a.m.

Banner Creek Reservoir Director John Kennedy met with Commissioners to give a north entrance construction update. The Road and Bridge Department has been working with the Banner Lake staff to demolish the existing roadway and will next be widening the entrance to become a 3 lane entry with the service building to be placed in the center as to better provide service to incoming traffic. Staff is setting forms to prepare for the pouring of the concrete slab. John submitted a conceptual drawing and floor plan created by Falk Architects for the proposed cabin. John also reported that campgrounds B and C as well as the south side campground has been opened for the season. He had 4 campers over the weekend.

Met with Martha Smith and Logan Bausch from Northeast Kansas Environmental Services to discuss the breakdown of activities for Jackson County in 2017. They reported 23 new permits (47 in 2016), 39 completed systems, 38 property resale system evaluations (70 in 2016), 10 well screens and various nuisance complaints like trash dumping and unlawful inhabitation of properties.

Kyle Taylor spoke to the Commissioners about having brush removed from the ditch at 94th and V4 Roads. He was referred to the Road and Bridge Department.

Received an email from Natural Resources Conservation Service (NRCS) regarding the proposed cabin and community building at Banner Creek Reservoir. The proposed locations for these structures in not in compliance with their minimum elevation requirements. The elevation must be 1,098 feet (top of dam and auxiliary spillway crest elevations) at the placement of the habitable structures.

Recessed for lunch at 12:00. Reconvened at 1:00.
KANZA Mental Health and Guidance Center CEO David Elsbury met with Commissioners to let them know he has submitted his resignation and his last day will be March 30th. He will be moving on to do clinical work for another mental health facility. Director of Business Operations Virginia Freese will be the interim CEO as the board searches for a replacement. They have the Association of Community Mental Health Centers of Kansas Executive Director Kyle Kessler and Heather Elliot, Member Services Manager, assisting them with recruitment.

Commissioner Ladner made a motion to meet in executive session for matters of personnel for 15 minutes. Commissioner Zwonitzer seconded and motion carried 3/0.

Chairperson Elmer made a motion to meet in executive session for matters of personnel for 5 minutes. Commissioner Zwonitzer seconded and motion carried 3/0.

Bob Gay from the Mayetta Fire Department met with Commissioners to discuss workers compensation insurance for volunteer firefighters.

Commissioner Zwonitzer made a motion to approve the amended minutes of March 12th and Commissioner Ladner seconded. Motion carried 3/0.

Received an email from Rural Opportunity Zone (ROZ) including an updated 2018 flyer, ROZ county map with dates and budgets and an example resolution for counties wishing to change or join. No decision made.
Signed the following Purchase Orders:
	Department
	PO #
	To
	For
	Amount

	Road and Bridge
	6387
	Feyh Farm Co.
	seed
	$2,450.00

	Banner Lake
	6385
	Holton Carpet Outlet
	Tile and installation
	$3,369.50

The meeting adjourned at 4:30 p.m. The next Commission meeting will be March 26, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of March 26, 2018

The Board of County Commissioners met in regular session on Monday, March 26, 2018 at 9 a.m. Commissioner Ladner, Commissioner Zwonitzer and Chairperson Elmer were present. Deputy County Clerk Tara Peek recorded the minutes.

Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance opened chemical bids for the 2018 year.
· Van Diest Supply Company	$210,164.00
· Crop Production Services	$212,360.55
· Sims Fertilizer and Chemical	$234,708.50
Commissioner Ladner made a motion to accept the bid from Van Diest Supply Company and Commissioner Zwonitzer seconded. Motion carried 3/0. Mixie informed the Commissioners that she has been looking for options to update the signs at the recycling center and landfill. She discussed getting a vinyl overlay from Marketing Concepts that could be changed out easily in the $140-160 cost range. Mixie also stated she was waiting to hear back from Banner Creek Reservoir Director John Kennedy about possibly having him construct a kiosk to house the new signage. The Commissioners requested an all-inclusive list of materials accepted at both sites and what is not accepted as well.

Road and Bridge Administrator Dan Barnett requested an executive session for matters of personnel. Commissioner Zwonitzer made a motion to enter into executive session for 10 minutes with Dan Barnett and Commissioner Ladner seconded. Motion carried 3/0. Dan informed Commissioners that he was comparing rock prices before making any purchases. He would gather some numbers and report back to them with final figures. Dan is working on completing a build sheet for the retention pond for the landfill and also has planned for exploratory drilling to be done at D and 129 Roads this week. Dan reported he had been to Banner Lake to take measurements for chip and seal and he thinks there will need to be more gravel before it can be completed. He and Banner Creek Reservoir Director John Kennedy will discuss the matter.

Monica Leighner with Family Heritage Insurance met with Commissioners to seek their permission to offer supplemental insurance for cancer, heart, accident and hospital insurance to county employees. The Commissioners directed her to meet with Deputy/Payroll Clerk Sally Jo Alley to make arrangements to send out an email to all employees with contact info for those interested.

Banner Creek Reservoir Director John Kennedy reported he would be pouring concrete at the main entrance this week with the City of Holton and Road and Bridge Department’s assistance. John also discussed doing some small burns on the north side of the lake and creating a pollinator area to attract bees. Kansas Wildlife and Parks has donated some seed for this project and it will be rough at first, but will come together after some time to grow. The tile has been laid in the bath house and grout should be done this week. John informed the Commissioners he is looking to hire a seasonal employee to work 40 hours per week from mid-April through September.

Appraiser Jason Claycamp met with the Commissioners to dissolve a subdivision. Commissioner Zwonitzer made a motion to approve resolution 2018-08 Vacating Prairie Earth Estate Subdivision and Commissioner Ladner seconded. Motion carried 3/0.

Tourism council member Anna Wilhelm and Chamber Director Lori Banks met with Commissioners to request funds for the following:
· Community HealthCare System-Color Run, Triathlon, Family Obstacle Course, Turkey Trot, Pace Car Run
· Kansas Prairie Pickers Association-Prairie Lake Pickin’ Party
· Jackson County Historical & Genealogical Society-Barn Tour
· Chamber of Commerce-garage sales, Cruise Night, Glory Days, Fall Fest, Hall of Fame, Christmas Homes Tour, July Jubilee
· Central Brochure Distribution-Holton/Jackson County tourism brochures

Commissioner Ladner made a motion to approve $800.00 for Community HealthCare System and Commissioner Zwonitzer seconded. Motion carried 3/0.
Commissioner Zwonitzer made a motion to approve $1,000.00 for Kansas Prairie Pickers Association and Commissioner Ladner seconded. Motion carried 3/0.
Commissioner Ladner made a motion to approve $1,000.00 for Jackson County Historical & Genealogical Society and Commissioner Zwonitzer seconded. Motion carried 3/0.
Commissioner Zwonitzer made a motion to approve $7,000.00 for Chamber of Commerce and Commissioner Ladner seconded. Motion carried 3/0.
Commissioner Zwonitzer made a motion to approve $500.00 for Central Brochure Distribution and Commissioner Ladner seconded. Motion carried 3/0. Anna informed the Commissioners that another request was made by Mayetta for Pioneer Days but no decision was made at their last meeting. They will discuss further at the next meeting before seeking approval from the Commission.

Emergency Management Director Pat Korte submitted an Emergency Vehicle Designation Application for Nick Ehrhart. The Commissioners and Pat reviewed paperwork from BerkleyNet, the county’s volunteer firefighter worker’s compensation insurance provider.

Courthouse Custodian Chad Phillips showed the Commissioners the new ceiling tile and LED lighting he installed recently in the County Treasurer’s office.

Recessed for lunch at 12:00. Reconvened at 1:00.

Commissioner Zwonitzer made a motion to enter into executive session for 10 minutes to discuss personnel and Commissioner Ladner seconded. Motion carried 3/0.

Commissioner Zwonitzer made a motion to approve the amended March 19th minutes and Commissioner Ladner seconded. Motion carried 3/0.
Commissioner Ladner made a motion to enter into executive session with County Clerk Kathy Mick to discuss matters of personnel for 10 minutes and Commissioner Zwonitzer seconded. Motion carried 3/0. Session opened at 3:10 p.m.

The meeting adjourned at 3:30 p.m. The next Commission meeting will be April 2, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of April 2, 2018

The Board of County Commissioners met in regular session on Monday, April 2, 2018 at 9 a.m. Commissioner Ladner, Commissioner Zwonitzer and Chairperson Elmer were present. Deputy County Clerk Tara Peek recorded the minutes.

Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance informed Commissioners she does not have her list ready yet that details the accepted and not accepted materials. She has made arrangements with Banner Creek Reservoir Director John Kennedy to build a kiosk for her sign and the boundaries for her retention pond will be getting staked out tomorrow.

Road and Bridge Administrator Dan Barnett requested an executive session to discuss personnel. Commissioner Zwonitzer made a motion and Commissioner Ladner seconded to enter into a 15 minute executive session. Motion carried 3/0. Session reopened at 9:20 a.m. Commissioner Zwonitzer informed Dan of a brush pile that needed to be burned. The brush pile was created last year when the Road and Bridge Department cleared trees. Dan submitted detailed measurements and figures for gravel and chip/seal projects for Banner Creek Reservoir. The Commissioners, Dan and Banner Creek Reservoir Director John Kennedy discussed the proposed plans and narrowed the project list down for the 2018 year. It was decided that the current chip and seal roadways would be re-chipped to give them a new surface and 3 of the parking areas would get new gravel so the rock can settle in preparation for chip and sealing them next year. The Commissioners requested Appraiser Jason Claycamp’s presence to discuss the sign machine in his office. It was decided that the sign machine would move to Road and Bridge’s office where it can get more use.

Banner Creek Reservoir Director John Kennedy requested an executive session to discuss personnel. Commissioner Zwonitzer made a motion and Commissioner Ladner seconded to enter into a 10 minute executive session. Motion carried 3/0. John reported weekly revenue of $1,898.00 from a few campers and season pass purchases. John also informed Commissioners that 10 young adults from the AmeriCorps program will be arriving in Holton on April 8th and staying through July 6th. They will be participating in a variety of maintenance and construction projects at the lake and Homestead Affordable Housing.

Tourism council member Anna Wilhelm met with the Commissioners to request approval for fees and costs associated with a tourism tent space rental at the 31st Annual Wamego Tulip Festival on April 21st and 22nd. Commissioner Zwonitzer made a motion and Commissioner Ladner seconded to approve the allocation of up to $1,000.00 to be spent for the setup. Motion carried 3/0.

County Counselor Alex Morrissey met with Commissioners to discuss the proposed agreement with Rural Opportunity Zone (ROZ). Alex drafted a resolution allowing county employers to participate in the ROZ student loan repayment program. This resolution allows employers located in Jackson County to offer student loan repayment to qualified resident individuals by means of employer and State of Kansas contributions. Jackson County will not be contributing any funds to assist in the repayment of student loans or to employers who choose to offer this benefit to its employees. Commissioner Zwonitzer made a motion and Commissioner Ladner seconded to adopt Resolution 2018-09 Authorization for Participation in Rural Opportunity Zone Student Loan Repayment Program. Motion carried 3/0.

Recessed for lunch at 12:00. Reconvened at 1:00.

Emergency Management Director Pat Korte updated the Commissioners on the installation of storm sirens donated to the County from the City of Holton. The siren to be installed at Banner Lake will need a new control box and she has received a quote from Outdoor Warning Consulting LLC for $2,750.00. Commissioner Zwonitzer made a motion and Commissioner Ladner seconded to purchase the mechanical siren controllers in the quoted amount from Outdoor Warning Consulting LLC. Motion carried 3/0.

Met with Kellerman Insurance representative Cindy Hower to discuss an insurance policy for the county. No decision made.

Register of Deeds Tammy Moulden met with Commissioners to request approval to purchase binding repairs for deed books. Request was approved.

Courthouse Custodian Chad Phillips updated the Commissioners on the expected arrival of the concrete fencing later this week. Once the shipment arrives Chad will seek bids for installation of the concrete fence.

Signed change orders 105, 107-114, 116-128, 130-142 and 144-152.

Commissioner Ladner made a motion and Commissioner Zwonitzer seconded to enter into executive session for 15 minutes to discuss matters of personnel with County Counselor Alex Morrissey. Motion carried 3/0. Extended 10 minutes.
Commissioner Ladner made a motion and Commissioner Zwonitzer seconded to enter into executive session for 15 minutes to discuss matters of personnel with County Counselor Alex Morrissey and Kate Immenschuh. Session reopened at 3:57 p.m. Commissioner Zwonitzer made a motion and Commissioner Ladner seconded to enter into an agreement with Kate Immenschuh for payment of schooling to become a licensed and certified appraiser. Motion carried 3/0.

Commissioner Ladner made a motion and Commissioner Zwonitzer seconded to approve the March 26th minutes as written. Motion carried 3/0.

Emergency Management Director Pat Korte submitted Emergency Vehicle Designation applications for Stephen A. Banaka, Jonathan Edwards and Aaron Resseguie.

Signed the following Purchase Orders:
	Department
	PO #
	To
	For
	Amount

	Register of Deeds
	6388
	Tri-State Binders
	Book repairs
	$13,376.00

The meeting adjourned at 4:30 p.m. The next Commission meeting will be April 9, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]

Minutes of April 9, 2018

The Board of County Commissioners met in regular session on Monday, April 9, 2018 at 9 a.m. Commissioner Ladner, Commissioner Zwonitzer and Chairperson Elmer were present. Deputy County Clerk Tara Peek recorded the minutes.

Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance called in to the meeting. The Commissioners reviewed the lists she submitted to them for acceptable and unacceptable materials in regards to the recycling center and landfill. No action taken.

Road and Bridge Administrator Dan Barnett informed the Commissioners that he would get a dozer out next week to dig out the retention pond at the landfill and he had ordered seed for there as well. The Road and Bridge Department received a complaint that an area concrete supplier had dumped leftover concrete in a county ditch. Dan called the area concrete suppliers to remind them of the proper disposal methods for their leftover concrete. Dan reported he would be advertising job openings in the paper soon. Dan asked Commissioners if they would give him approval to sell “No Mow, No Spray” signs to county patrons. The Commissioners agreed to let him do so and approved for his department to install the signs for the patrons. Commissioner Zwonitzer made a motion to enter into executive session for 15 minutes to discuss personnel with Dan Barnett and Commissioner Ladner seconded. Motion carried 3/0.

Banner Creek Reservoir Director John Kennedy brought a map showing the lake’s dam elevation for the Commissioners to review and select a new site for the proposed cabin and community building. He also stated that the AmeriCorps members will start April 10th.

Emergency Management Director Pat Korte reported the control boxes have been ordered for the siren to be placed at the lake. Kellerman Insurance representative Cindy Hower joined the meeting and submitted a proposed agreement between the county and Kellerman Insurance. Commissioner Zwonitzer made a motion to enter into agreement with Kellerman Insurance as agent for the county’s volunteer firefighters’ worker’s compensation insurance coverage and Commissioner Ladner seconded. Motion carried 3/0. Cindy noted that she will record with the State Division of Workers Compensation that the volunteers are covered through the county’s policy. She will also update the agent information with BerkleyNet.

Commissioner Ladner made a motion to enter into executive session for matters of personnel for 10 minutes and Commissioner Zwonitzer seconded. Motion carried 3/0. Extended the executive session for 10 minutes. Session reopened at 10:37 a.m.

Courthouse Custodian Chad Phillips and County Treasurer Linda Gerhardt met with Commissioners to discuss closing the treasurer’s office for 1 day to complete ceiling repairs. The treasurer’s office employees would use a vacation day and the closure would be advertised by newspaper, radio and social media. Commissioner Zwonitzer made a motion to close the treasurer’s office on April 20th and Commissioner Ladner seconded. Motion carried 3/0. Chad also reported that the concrete fence has arrived.

County Clerk Kathy Mick discussed renewal of membership to the Kansas Association of Counties (KAC) online compensation survey. The clerk’s office has not found the survey to be practical and suggests not paying the $175 fee for next year. Commissioner Zwonitzer asked to have a list prepared for changes that would make the survey more useful and she could take the suggestions to the conference in May.

The Holton Recorder Reporter Ali Holcomb discussed with the Commission that April is Pitbull registration month. All county residents who own Pitbull breed dogs must be registered at the Sheriff’s Office by the end of April.

Recessed for lunch at 12:00. Reconvened at 1:00.

Youth Services Director Brooke Smith met with the Commissioners to discuss the reinvestment grant her office has been awarded. She has been unable to find an appropriate candidate for the position needed to fulfill the grant requirements. She suggested they return the funds and try reapplying for the grant at a later date. Commissioner Zwonitzer made a motion to enter into executive session to discuss matters of personnel for 15 minutes with Brooke Smith and County Counselor Alex Morrissey. Commissioner Ladner seconded and motion carried 3/0. Commissioners returned into regular session and agreed to allow Brooke to return the grant for 2018.

Signed change order 153.

Commissioner Zwonitzer made a motion to enter into executive session to discuss matters of personnel for 10 minutes and Commissioner Ladner seconded. Motion carried 3/0. Extended 15 minutes.

Commissioner Zwonitzer made a motion to approve the April 2nd minutes as amended and Commissioner Ladner seconded. Motion carried 3/0. Commissioner Zwonitzer made a motion to approve the March 15th and March 30th minutes as written and Commissioner Ladner seconded. Motion carried 3/0.

The meeting adjourned at 4:00 p.m. The next Commission meeting will be April 16, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of April 16, 2018

The Board of County Commissioners met in regular session on Monday, April 16, 2018 at 9 a.m. Commissioner Ladner, Commissioner Zwonitzer and Chairperson Elmer were present. Deputy County Clerk Tara Peek recorded the minutes.

Road and Bridge Administrator Dan Barnett informed the Commissioners that the Road and Bridge department job openings have been listed in the newspaper and he is receiving applications. He will be setting up interviews soon. He has an appointment with BG Consultants to inspect the retention pond for the landfill set up for the 18th. His crews have been preparing for the rebuilds they have planned by cutting ditches and removing trees. They have also dropped some pipes off in their locations so they are there and ready for when it’s time to install. The Road and Bridge department recently re-rocked and cut ditches on 150th Road as it was very mushy and muddy. Dan and Banner Creek Reservoir Director John Kennedy have made plans this week to look at some rock at a nearby quarry to possibly be used for the county.

Banner Creek Reservoir Director John Kennedy invited the Commissioners to come out to the lake soon to view the new entrance, new tile and new proposed cabin location he has selected. John reported that some Scouts were coming out at 6 p.m. on the 17th to plant trees for Arbor Day. The revenue for the week of April 8th through April 16th was $1053.00. He wanted to thank the Road and Bridge staff and City of Holton street crew for their assistance with the north entrance project.

Brent Teter and Jay Watkins with Jackson County EMS met with Commissioners to discuss their recent inspections. Brent explained they had their service inspection on March 2nd and their education inspection on March 9th. The Kansas Board of Emergency Medical Services performed both of the inspections and found no deficiencies in the education portion and only 1 deficiency was received for the service inspection due to 1 expired plastic, nasal tube found on a truck. Brent and Jay also shared their newly acquired contract with the VA Hospital in Topeka for providing transports for patients and how that program works.

Dara Conley from Farm Services Agency met with Commissioners to discuss updating tracts on their mapping used to determine program eligibility for the current Farm Bill in place. The Commissioners approved permanently reducing a specific tract to reflect the current, actual geography for the farmland owned by Jackson County which is now camping areas and the lake itself.

Emily Boehm with Peachy Hill Adventures met with Commissioners to renew her approval to provide services at Banner Creek Reservoir for 2018. The Commissioners requested she bring her updated insurance in August when it renews.

County Counselor Alex Morrissey drafted a letter to Karen Githens and Timothy and Gail Dekat in reference to a request for a fence viewing. The fence viewing is scheduled for May 7th at 1:30 p.m.

Recessed for lunch at 12:00. Reconvened at 1:00.
Commissioner Ladner made a motion to approve the increase in spending limit from $1500.00 to $3000.00 for Road and Bridge and Commissioner Zwonitzer seconded. Motion carried 3/0. Commissioner Ladner made a motion to approve amended April 9th minutes and Commissioner Zwonitzer seconded. Motion carried 3/0.

Commissioner Zwonitzer made a motion to appoint Ryan Williams to the Delia Fire Board and Commissioner Ladner seconded. Motion carried 3/0.

Commissioner Ladner reported he had attended the Livestock County Fair Management Clinic on April 12th in Holton.

County Counselor Alex Morrissey reported she is reviewing county wastewater permits to check for any zoning or building permit violations. She is also reviewing fire districts to ensure they have by laws in place.

The meeting adjourned at 4:30 p.m. The next Commission meeting will be April 23, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of April 23, 2018

The Board of County Commissioners met in regular session on Monday, April 23, 2018 at 9 a.m. Commissioner Ladner, Commissioner Zwonitzer and Chairperson Elmer were present. Deputy County Clerk Tara Peek recorded the minutes.

Fuel bids were received from Haag Oil in the amount of $19,758.00 and Knotty Pine in the amount of $19,920.00. Commissioner Zwonitzer made a motion to accept the Haag Oil bid and Commissioner Ladner seconded. Motion carried 3/0.

Banner Creek Reservoir Director John Kennedy reported revenue for the week of April 15th to April 21st as $2,114.00. Most of this comes from campers making reservations for Memorial Day. Reservations are only accepted for periods of at least 7 days. John also informed the Commissioners that all of the restroom and shower houses and the fish cleaning station have been opened for the season. He is seeking bids from playground equipment companies for the south side campground. John would like to purchase the equipment and haul and install it himself to save on costs so he can get as much equipment as possible within the budgeted amount.

Commissioner Ladner made a motion to approve $500.00 for fireworks for the Hoyt fire department and Commissioner Zwonitzer seconded. Motion carried 3/0.

County Counselor Alex Morrissey reported that she is still collecting by laws from fire districts and will also be drafting an agreement to receive some donated rock for county projects.

Recessed for lunch at 12:00. Reconvened at 1:00.

Commissioners reviewed Van Sweringen scholarship applications.

Circleville Recreation Club requested funds to be used for new ball equipment, repairing facilities and replacing the field sign. Commissioner Zwonitzer made a motion to give the club $2,500.00 and Commissioner Ladner seconded. Motion carried 3/0.

Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance met with Commissioners to discuss the pricing for items received at the landfill and recycling center. The Commissioners requested that Mixie contact Tire Cutters for an updated list of their pricing for tire pick up. Mixie informed the Commissioners that she has scheduled the public hearing for the landfill for May 14th at 9 a.m. in the Commissioner’s room at the courthouse. This public hearing is done every 5 years. They also discussed reorganizing the recycling trailers around the county to better serve the communities and residents.

Viewed the newly installed ceiling in the Treasurer’s office.

The Commissioners and Deputy Clerk Tara Peek drove to Banner Creek Reservoir to view the new concrete entrance and bathhouse tile flooring. John also showed the Commissioners the vinyl panels he will be installing outside the showers to aid in privacy. Areas deemed suitable for proposed cabins and a community building were also viewed.

Commissioner Zwonitzer made a motion to approve the amended minutes for April 16th and Commissioner Ladner seconded. Motion carried 3/0.

The meeting adjourned at 4:30 p.m. The next Commission meeting will be April 30, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of April 30, 2018

The Board of County Commissioners met in regular session on Monday, April 30, 2018 at 9 a.m. Commissioner Ladner, Commissioner Zwonitzer and Chairperson Elmer were present. Deputy County Clerk Tara Peek recorded the minutes.

Road and Bridge Administrator Dan Barnett submitted Steve Rose’s retirement notice. Steve will be retiring at the end of June and the job opening has been posted in the Holton Recorder. Dan discussed concerns reported on U4 Road and a state sign on 158th Road that is missing a bolt and hanging. He also discussed another report from a county resident praising a Road and Bridge employee for a job well done. Dan let the Commissioners know he has a field check scheduled for May 3rd at 1 p.m. to finalize the Federal Aid Secondary (FAS) routes signage agreement. He had received a request from CenturyLink to occupy county right-of-way but was holding off on the approval until the agreement was modified to Jackson County specifically. Dan requested an executive session to discuss personnel. Commissioner Zwonitzer made a motion and Commissioner Ladner seconded to enter into executive session with Dan Barnett to discuss personnel for 15 minutes. Motion carried 3/0. No decision made. Extended 15 minutes and returned to open session at 9:50 a.m. No decision made. The Commissioners asked Dan to look into the condition of recycling bins stored at the bridge yard to see if they could be placed on axels. Dan reported that he and Noxious Weed /HHW /Recycling/ Landfill Director Mixie Vance have been working on a letter to residents explaining how to reserve their “No Mow and No Spray” areas. Citizens wanting signs will be charged for the cost of the sign and the county will place them as a service. Once completed they will post in the newspaper the details of how to designate and properly sign these areas. Banner Creek Reservoir Director John Kennedy joined the meeting and discussed with Dan ways to get some donated rock hauled to the lake and other areas for later use.

Banner Creek Reservoir Director John Kennedy reported revenue for the week of April 22nd through April 29th as $36,364.36. $29,075.36 of that amount was received from KDWP&T for the first payment for the CFAP program for 2018. Received 2 bids from Miracle Play Equipment Company for placement on the south side. Kid’s Choice Structure was $13,199.00 and Tot’s Choice was $9,899.00. The Kid’s Choice Structure is designed for ages 2-12 and the Tot’s Choice is for ages 2-5. Commissioner Zwonitzer made a motion to accept the $13,199.00 bid from Miracle Play Equipment because it benefits a wider age group. Commissioner Ladner seconded. Motion carried 3/0. John informed Commissioners that he is still taking applications to fill seasonal positions at the gate and rental shack. Ideal applicants would need to be able to work a variety of hours including evening and weekends through September.

Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance called into the meeting. She had submitted prices from Tire Cutters for the Commissioners to review. No action taken.

Commissioner Zwonitzer made a motion to go into executive session for 15 minutes to discuss personnel and Commissioner Ladner seconded. Motion carried 3/0. Returned to open session at 10:59 a.m. No decision made.

Juvenile Intake Director Brooke Smith met with Commissioners to sign paperwork needed for returning grant funds.

Anna Wilhelm from the Tourism council and Chamber Director Lori Banks met with Commissioners to discuss their booth at the recent Tulip Festival in Wamego. They estimated 500-700 people came through during the 2 days they were set up. They would like to attend more festivals to distribute more information about what Jackson County has to offer. Anna and Lori reminded everyone that this weekend will be the White Way Run on Highway 9 and Glory Days will be at the end of May. Anna reported that she would be doing a KDOT survey for county transportation.

Recessed for lunch at 12:00. Reconvened at 1:00.

County Attorney Shawna Miller met with Commissioners and requested an executive session for 15 minutes to discuss personnel. Commissioner Ladner made a motion to enter into executive session with Shawna Miller and Commissioner Zwonitzer seconded. Motion carried 3/0. Extended 10 minutes and reopened at 1:25 p.m. No decision made.

Commissioner Ladner made a motion to enter into executive session to discuss personnel for 30 minutes and Commissioner Zwonitzer seconded. Motion carried 3/0. Returned to open session at 1:46 p.m. No decision was made.

Commissioner Zwonitzer made a motion to enter into executive session for 10 minutes to discuss personnel with Shawna Miller and Commissioner Ladner seconded. Motion carried 3/0. Returned to open session at 2 p.m. No decision was made.

Courthouse Custodian Chad Phillips reported that the entry way in the Treasurer’s office still needs tile and then that office will be complete. Chad is still waiting to hear from the salesperson regarding the blinds for 2nd floor offices. He is also waiting to receive bids from local concrete businesses for the installation of the concrete fence area. He would like to seek bids for the installation of the grid system needed for the new tiles to be placed in the remainder of the offices. The Commissioners approved his request to seek the bids. Chad informed the Commissioners that the Holton High and Middle School bands will be holding a concert on the courthouse lawn on May 17th at 6:30 p.m. (weather permitting). Chad and the Commissioners discussed having unsecured, guest Wi-Fi access available to those using courthouse grounds. No action taken.

Commissioner Zwonitzer made a motion to approve the amended minutes for April 23th and Commissioner Ladner seconded. Motion carried 3/0.

Reviewed and approved bills and payroll.

Emergency Management Director Pat Korte submitted applications for Emergency Vehicle Designation for Michael F. Rash, Larry J Wallace, Robert Brooks, Brandon Shaw and Robert Lynch.

Signed the following Occupy County Right of Way petitions:
	Company
	To
	Sec/Twp/Rng
	Address
	Date

	CenturyLink
	Place a buried service drop
	25/85/15E
	15118 150 Rd then North to residence
	4/30/2018

The meeting adjourned at 3:20 p.m. The next Commission meeting will be May 7, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of May 7, 2018

The Board of County Commissioners met in regular session on Monday, May 7, 2018 at 9 a.m. Commissioner Ladner, Commissioner Zwonitzer and Chairperson Elmer were present. Deputy County Clerk Tara Peek recorded the minutes.

Discussed the Kansas Legislature’s failure to pass the Senate revised tax bill which included the renewal by county ballot of the .4% sales tax for Road and Bridge improvements.

Road and Bridge Administrator Dan Barnett submitted 3 permits for occupying County right of way. Commissioner Zwonitzer asked Dan about KDOT right of way for sign placing purposes. Dan referred her to KDOT Terry Daniels to obtain a permit. The Commissioners and Dan set up a time to go look at some rock donated by Dan Pollock for county use. Chairperson Elmer and Dan discussed methods to improve drainage in the area of 118th and K Roads. No decision was made.

Banner Creek Reservoir Director John Kennedy informed Commissioners that the campground’s sewer pumps quit working over the weekend. They were able to get it working again manually but could not restore its automatic function. John will be seeking cost estimates to replace the pumps, which are original to the lake. Commissioner Zwonitzer asked John to price the cost of an 8 foot wide, chat pathway from the City of Holton’s limits extending to Banner Creek Observatory. She would like the information to possibly apply for a grant. John submitted a rough draft contract to be used for the Triathlon event planned at the lake. County Counselor Alex Morrissey is reviewing and editing the contract. Revenue for the week of April 29th through the 5th of May was $3,339.00. John invited the Commissioners to a lunch with the AmeriCorps volunteers at noon on May 9th at the lake. He also reminded the Commissioners of the upcoming events: Ron & Scott Strader and Tom Davies Memorial Run to benefit the Fritz Dillner community building project at Banner Lake on June 2nd, Fishing Derby on June 9th, and July Jubilee on June 30th.

Jenna Elmer, a sophomore at Shawnee Heights High School, presented her ‘Goodwill Proposal’ for her Sophomore Honors English final to the Commissioners.

Received letters of appreciation from Holton High School and Jackson Heights High School for the county’s donations to their post prom activities.

Received a letter from Whiting Ball Club requesting funds for updating their concession stand and bleacher roofing. Commissioner Zwonitzer made a motion to give Whiting Ball Club $2,500.00, out of the alcohol tax recreation fund, for updating their facilities and Commissioner Ladner seconded. Motion carried 3/0.

Emergency Management Director Pat Korte submitted medical bills for 2 volunteer firefighters. Pat also reported that the AED was used last week in the courthouse and she has since replaced the batteries and adult and child pads so it is ready for the next occurrence.

Recessed for lunch at 12:00. Reconvened at 1:00.

Jackson County Communities that Care Coalition (J.C.C.T.C.C.) met with Commissioners to express gratitude for the funding they have received from the County and presented the ways they use the funds to spread positive changes with their student led programs. Students from Holton, Jackson Heights and Royal Valley high schools took turns sharing about the ways they have implemented awareness in their communities. Topics they promote are anti-bullying, driving safety, resisting drugs, alcohol and tobacco, mentoring and modeling sportsmanship and social skills for younger students.

At 1:40 p.m. Commissioner Ladner made a motion to enter into executive session for 15 minutes to discuss real estate and Commissioner Zwonitzer seconded. Motion carried 3/0. Returned to open session at 1:55 p.m. No decision was made.

County Attorney Shawna Miller met with Commissioners. Commissioner Zwonitzer made a motion to go into executive session at 1:57 p.m. for 15 minutes to discuss personnel with Shawna Miller and Commissioner Ladner seconded. Motion carried 3/0. Returned to open session at 2:13 p.m. Commissioner Zwonitzer made a motion to go into executive session at 2:13 p.m. for 10 minutes to discuss personnel with Shawna Miller and Commissioner Ladner seconded. Motion carried 3/0. Returned to open session at 2:21 p.m. No decision made.

Commissioner Zwonitzer made a motion to approve the amended April 30th minutes and Commissioner Ladner seconded. Motion carried 3/0.

Received a letter from the Northeast Kansas Area Agency on Aging requesting funds for the 2019 fiscal year.

Received notification from Northeast Kansas Environmental Services regarding a property not in compliance with Kansas statutes for wastewater disposal.

Signed the following Occupy County Right of Way petitions:
	Company
	To
	Sec/Twp/Rng
	Address
	Date

	CenturyLink
	Bore under 198th Road to place a service drop
	26/75/16E
	18830 198th Road
	5/7/2018

	RWD #3
	Bore under 226 and G Roads
	12/75/1243
	226th and G Roads
	5/7/2018

	RWD #3
	Bore for new meter
	19/65/14E
	254th and I Roads
	5/7/2018

The meeting adjourned at 4:21 p.m. The next Commission meeting will be May 14, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]

Minutes of May 14, 2018

The Board of County Commissioners met in regular session on Monday, May 14, 2018 at 9 a.m. Commissioner Ladner and Commissioner Zwonitzer were present. Chairperson Elmer was absent. Deputy County Clerk Tara Peek recorded the minutes.

Commissioner Zwonitzer made a motion to open the landfill hearing at 9:08 a.m. and Commissioner Ladner seconded. Motion carried 2/0. Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance reviewed her 2018 Solid Waste Management Plan. Commissioner Zwonitzer made a motion to close the landfill hearing at 9:13 a.m. and Commissioner Ladner seconded. Motion carried 2/0. Mixie informed the Commissioners that on May 18th children would be visiting the recycling center for Earth Day. Commissioner Zwonitzer asked Mixie about chemicals the Noxious Weed Department has on hand and Mixie explained that the 2-4, D and Glyphosphate have been ordered.

Road and Bridge Administrator Dan Barnett introduced new employee Jason Ross who will be a motor grader operator for the Delia area. Dan and County Counselor Alex Morrissey discussed agreement terms desired for accepting the donated rock from Dan Pollock. At 9:43 a.m. Commissioner Zwonitzer made a motion to enter into executive session for 5 minutes to discuss personnel with Dan Barnett and Commissioner Ladner seconded. Motion carried 2/0. Returned to open session at 9:49 a.m. No decision was made. Dan informed Commissioners that he had purchased some ¾ inch rock from Hamm recently. Dan reminded Commissioners that Road and Bridge employee Steve Rose’s last day will be June 22nd.

Banner Creek Reservoir Director John Kennedy reported income for the week of April 29th through May 5th as $4,381.00. The Soil Conservation Service will be hosting its annual Water Festival at Banner Lake on the 15th. There will be 9 stations offered to students in the day use areas. There will be a Memorial Day breakfast at the lake on May 28th.

Banner Creek Science Center and Observatory Director Michiel Ford met with Commissioners to request $5000.00 to purchase a new computer, Apple TV, software and an all sky cameras to supplement the needs of the science center. No decision was made.

At 10:31 a.m. Commissioner Zwonitzer made a motion to enter into executive session for 15 minutes to discuss personnel with Ed Rostetter and Commissioner Ladner seconded. Motion carried 2/0. Returned to open session at 10:47 a.m.

Hamm Representative Ramone Gonzalez introduced himself to the Commissioners.

Register of Deeds Tammy Moulden met with Commissioners for approval of purchasing a file safe for her office. Her existing file safe has broken and was originally purchased in 1986. Commissioner Zwonitzer made a motion to approve $7385.00 to Aurora Storage Systems for a file safe and Commissioner Ladner seconded. Motion carried 2/0.

Recessed for lunch at 12:00. Reconvened at 1:00.

Belinda Estes with Nek-Cap met with Commissioners to review the Emergency Solutions Grant application. County Counselor Alex Morrissey will work with Belinda on creating an agreement between Jackson County and Nek-Cap for their partnership in administering these grant funds.

At 1:47 p.m. Commissioner Zwonitzer made a motion to enter into executive session for 15 minutes for attorney client privileges with David Cooper (Fisher, Patterson, Saylor & Smith), Sheriff Tim Morse and Undersheriff Darrel Chapman and Commissioner Ladner seconded. Motion carried 2/0. Returned to open session at 2:05 p.m. The Commissioners agreed to direct David Cooper to file a Petition for Review with the Kansas Supreme Court in the Stormont Vail vs. Board of County Commissioners vs. Corey Mellenbruch case. The Commissioners also asked that David Cooper try to get the Dustin Chism case to the Supreme Court along with the Mellenbruch case.

Courthouse Custodian Chad Phillips met with Commissioners to submit Courthouse Lawn Use Requests for the Holton Community Band for the following dates:
May 17th	Holton High School Concert at 6:30 p.m.
May 26th	Glory Days 3:00 p.m.
June 9th		Quilt Show 3:00 p.m.
June 30th	July Jubilee (at Banner Lake)
July 16th 	Community Band 6:30 p.m.

Reviewed and approved payroll and bills.

Commissioner Ladner made a motion to approve the amended May 7th minutes and Commissioner Zwonitzer seconded. Motion carried 2/0.

Signed the following payroll change notices:
	Department
	Name
	From
	To
	Reason
	Date
 / /

	Road and Bridge
	Jason Ross
	
	$15.56 per hour
	New hire
	05/21/2018

Signed the following Purchase Orders:
	Department
	PO #
	To
	For
	Amount

	Register of Deeds
	6389
	Aurora Storage Systems
	File safe
	$7,385.00

The meeting adjourned at 4:17 p.m. The next Commission meeting will be May 21, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of May 21, 2018

The Board of County Commissioners met in regular session on Monday, May 21, 2018 at 9 a.m. Commissioner Ladner, Chairperson Elmer and Commissioner Zwonitzer were present. Deputy County Clerk Tara Peek recorded the minutes.

Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance called into the meeting to present an option for purchasing a recycling trailer. She found a used one for $8,295.00 plus freight. Commissioner Ladner made a motion to purchase the trailer for the $8,295.00 and up to $800.00 in freight charges. Commissioner Zwonitzer seconded and motion carried 3/0. The Commissioners reported they are still reviewing landfill and recycling pricing.

Road and Bridge Administrator Dan Barnett met with Commissioners and submitted a request for occupying county right of way. Commissioner Zwonitzer informed Dan of a resident’s concern about a county dirt pile along their property line and its effect on the property’s drainage. Dan and the Commissioners discussed options for moving the dirt. No action taken. Dan informed Commissioners that he requested bids for new dump trucks and the bids are due May 31st.

County resident Roy Hallauer joined the meeting to report the condition of 254 Road from Q4 to T Road. He said the road has large pot holes and that a person cannot stay in their own lane when driving on it. He said that it has not been maintained properly over the past 8 years. County Commissioners asked Dan to re-enter the meeting and he informed Mr. Hallauer that a crew would be reaching that area this week or next.

Mary Chris Myers met with Commissioners to request placing candy machines in the courthouse to raise money for the Humane Society. She would like to place 1 stand containing 2 different candy options priced at .25 cents. The Commissioners would like to discuss with County Counselor Alex Morrissey before making a decision.

Banner Creek Reservoir Director John Kennedy reported revenue of $9,092.00 for the week of May 13th through May 19th. His staff has sold 375 annual passes to date for 2018. John requested approval to purchase medium sized lifejackets from the Alcohol fund. The Commissioners agreed to his request. John also reported that the lake is currently down 9 inches after the recent rains. He reminded the Commissioners of events planned through June.
· Friends of Banner Creek Reservoir Memorial Day Breakfast	May 28th
· Ron & Scott Strader and Tom Davies Memorial Run		June 2nd
· Fishing Derby							June 9th
· July Jubilee and Banner Creek Science Center Run		June 30th

Northeast Kansas Enterprise Facilitation members Teresa McAnerny, Mary Ann Riederer, Ashlee York and Elizabeth Collins met with Commissioners to discuss the services they have provided to Jackson County businesses. They are requesting $13,000.00 for 2019.

Road and Bridge employee Nancy Schlodder met with Commissioners to submit oil bids from Knotty Pine for $21,505.00 and Haag Oil for $21,184.00. Commissioner Zwonitzer made a motion to approve the bid from Haag Oil for $21,184.00 and Commissioner Ladner seconded. Motion carried 3/0.

Commissioner Ladner attended the May 15th Awards Night at Holton High School to present Brooklyn Klahr with the Van Sweringen Scholarship.

Commissioner Zwonitzer made a motion to enter into executive session at 11:30 a.m. with Alex Morrissey and Kathy Mick for 10 minutes to discuss attorney client privilege. Commissioner Ladner seconded and motion carried 3/0. At 11:40 a.m. they reopened and then extended another 5 minutes. Returned to open session at 11:46 a.m. No action taken.

Recessed for lunch at 12:00. Reconvened at 1:00.

Met with photographer Jim Hunley to review photos he had recently taken of the courthouse.

Courthouse Custodian Chad Phillips submitted fence demolition and installation bids from the following:
· Eisenbarth Construction				$8,392.00
· Sullivan Construction				$16,748.60
· Lamberson Construction Concrete by Design	$14,330.17
Commissioner Zwonitzer made a motion to approve the bid from Eisenbarth Construction for $8,392.00 and Commissioner Ladner seconded. Motion carried 3/0.

Signed the Kansas Emergency Solutions Grant Application with NEK-CAP.

Declined a request for funds from the Banner Creek Science Center and Observatory for computer, Apple TV, software and all sky camera to be used with the new telescope.

Commissioner Ladner made a motion to enter into executive session for 15 minutes with Shawna Miller to discuss personnel at 1:45 p.m. Commissioner Zwontizer seconded and motion carried 3/0. Returned to open session at 2 p.m. No action taken.

Discussed the pay plan salaries for County Attorney, Deputy Attorney and Assistant Attorney. Received a letter from Sheriff Tim Morse offering $25,000.00 from his budget to be used for increasing the County Attorney’s office salaries so they can attract qualified applicants for the open positions.

Approved a request from the Chamber of Holton to purchase fireworks for the July Jubilee in the amount of $1500.00.

Reviewed Northeast Kansas Multi-County Health Department’s 2019 Public Health Budget and request of county funds.

Approved applications for rebates for the Neighborhood Revitalization Plan.

Commissioner Ladner made a motion to approve the May 21st minutes as written and Commissioner Zwonitzer seconded. Motion carried 3/0.

Commissioner Zwonitzer made a motion to enter into executive session for 10 minutes to discuss personnel at 4:05 p.m. Commissioner Ladner seconded and motion carried 3/0. Returned to open session at 4:12 p.m. No action taken.

Signed the following payroll change notices:
	Department
	Name
	From
	To
	Reason
	Date
 / /

	Banner Lake
	Scott Strathman
	
	$9.26
	New hire
	05/22/2018

	Banner Lake
	Daniel Brown
	
	$9.26
	New hire
	05/09/2018

	Banner Lake
	Daniel Brown
	$9.26
	$
	Resignation
	05/15/2018

	Sheriff
	Katy Spire
	$14.72
	$15.25
	Intro Period Complete
	05/10/2018

	Attorney
	Korey Sawyer
	$15.74
	$16.81
	Promotion
	05/25/2018

Signed the following Occupy County Right of Way petitions:
	Company
	To
	Sec/Twp/Rng
	Address
	Date

	CenturyLink
	Placement of fiber
	23/95/15E
26-30
	Intersection of Highland Avenue and East 1st Street heading West to N and 110th Roads
	5/21/2018

The meeting adjourned at 4:30 p.m. The next Commission meeting will be Thursday, May 31, 2018 at 9:00 a.m.

[image:]
Minutes of May 31, 2018

The Board of County Commissioners met in regular session on Monday, May 31, 2018 at 9 a.m. Commissioner Ladner, Chairperson Elmer and Commissioner Zwonitzer were present. Deputy County Clerk Tara Peek recorded the minutes.

Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance met with Commissioners to approve her Solid Waste Management Plan. Commissioner Ladner made a motion to approve resolution 2018-10 Solid Waste Management Plan for Jackson County. Commissioner Zwonitzer seconded and motion carried 3/0. Mixie also discussed finalizing the costs associated with accepting non-recyclable materials at the recycling center. The Commissioners signed a purchase order for a new recycling trailer.

Road and Bridge Administrator Dan Barnett informed Commissioners that his department is currently 3 weeks behind schedule. He has had delays due to issues with trucks breaking down. He has requested bids for new dump trucks and they are due at the end of the day today. He reported that 254th Road had been patched where a resident had brought to their attention at last week’s meeting. Dan informed Commissioners that he has areas where farmers have planted crops or terraced within the county’s right of way. Having crops impede the county’s ditches is especially worrisome at intersections where the vegetation obscures a driver’s visibility.

Emergency Management Director Pat Korte met with Commissioners for approval on Emergency Vehicle Designations for Jonathan Bryant and Floyd Shepherd. She also submitted a letter of nomination for a Mayetta Fire Board vacancy. Commissioner Zwonitzer made a motion to reappoint Ramon Ramirez and Gary Penrod to the Delia Fire Board for a 3 year term expiring 5/31/2021. Commissioner Ladner seconded and motion carried 3/0. Pat also reported that the siren has been placed and is functioning at Banner Creek Reservoir.

Banner Creek Reservoir Director John Kennedy reported revenue for the week of May 20th through May 26th as $11,258.00. He stated that the Memorial Day weekend was the busiest he and the staff had seen. All RV campgrounds were full a week prior and most of the tent camping was full as well. The Friends of Banner Creek Reservoir hosted a Memorial Day breakfast fundraiser and over $1,200.00 was raised for the proposed community building. The Strader/Davies Memorial Run is coming up on June 2nd and the fishing Derby on June 9th. June 30th is the July Jubilee celebration.

Commissioner Zwonitzer made a motion to enter into executive session with Alex Morrissey to discuss personnel at 10:34 a.m. for 20 minutes. Commissioner Ladner seconded and motion carried 3/0. Extended 10 minutes and session opened at 11:05 a.m. No action taken.

Recessed for lunch at 12:00. Reconvened at 1:00.

Reviewed and approved bills and payroll.

Road and Bridge Administrator Dan Barnett took the Commissioners out to Dan Pollock’s property to view rock available for county use. Dan Barnett also submitted dump truck bids from the following:
· American Equipment (Kenworth)	$159,863.00
· Peterbilt of KC				$164,988.00
· Summit Truck Group (International)	$143,376.00 plus $1225 for steel skid shoes or $1777 for carbide skid shoes
· Westfall Freightliner			$142,940.00
No action taken.

The Commissioners also viewed the Sheriff’s Office’s new fence and driveway and stopped by the Recycling Center to view the after-hours drop off baskets for recycling materials and the current trash capacity for materials that are brought in that are non-recyclable.

Commissioner Zwonitzer made a motion to approve the amended minutes of May 21st, 2018 and Commissioner Ladner seconded. Motion carried 3/0.

Received a letter from Kanza Mental Health and Guidance Center requesting a 5% increase in funding for 2019.

Signed the following payroll change notices:
	Department
	Name
	From
	To
	Reason
	Date
 / /

	Sheriff
	Nancy Cattrell
	
	$16.28
	Length of service increase
	05/25/2018

	Sheriff
	Lane Slocum
	
	$15.72
	Length of service increase
	05/25/2018

	Sheriff
	Leona Courter
	
	$15.50
	Length of service increase
	03/25/2018

	Banner Lake
	Sarah Jakabosky
	
	$8.54
	Hired as seasonal employee
	05/14/2018

	Banner Lake
	Alyssa Harris
	
	$8.54
	Hired as seasonal employee
	05/15/2018

	Banner Lake
	Jennifer Hall
	
	$8.54
	Hired as seasonal employee
	05/15/2018

	Banner Lake
	Samaria Robinson
	
	$8.54
	Hired as seasonal employee
	05/16/2018

	Banner Lake
	David Snyder
	
	$8.54
	Hired as seasonal employee
	05/15/2018

	Banner Lake
	Jacob Strecker
	
	$8.54
	Hired as seasonal employee
	05/15/2018

	Co. Attorney
	Shawna Miller
	$62,253.00
	$72,253.00
	Length of service increase
	05/25/2018

	Co. Attorney
	Sarah Anderson
	
	$15.00
	New hire
	05/21/2018

Signed the following Purchase Orders:
	Department
	PO #
	To
	For
	Amount

	Recycling
	6715
	Pro-Tainer Inc.
	Recycle trailer
	$9,095.00

	Courthouse
	6716
	Carpet One Commercial
	Window shade screens
	$7,152.00

The meeting adjourned at 4:34 p.m. The next Commission meeting will be Monday, June 4, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of June 4, 2018

The Board of County Commissioners met in regular session on Monday, June 4th, 2018 at 9 a.m. Commissioner Ladner, Chairperson Elmer and Commissioner Zwonitzer were present. Deputy County Clerk Tara Peek recorded the minutes.

Received a letter of nomination for the Mayetta fire board vacancy.

Marvin Keehn, Rodney Obermeier and Joe Schneider met with Commissioners to submit insurance and sign a contract with Jackson County for a triathlon scheduled at Banner Lake on August 4th. They explained that they have already made arrangements for EMS, lifeguards, Sheriff’s Office and fire department personnel to be in attendance for safety.

Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance called into the meeting to check in with Commissioners.

Road and Bridge Administrator Dan Barnett provided oil bids for chip and seal season to the Commissioners. Adam Hahs with Vance Brothers was present for the presentation of bids. Adam explained that his company bid 2 different types of material. He stated that their tests have shown the RS1H holds up as well as the RS1M. Bids received:
· Ergon Asphalt		$1.78 per gallon (RS1M)
· Vance Bothers		$1.69 per gallon (RS1M)
· Vance Brothers		$1.60 per gallon (RS1H)
Commissioner Zwonitzer made a motion to accept the $1.69 per gallon bid from Vance Brothers and Commissioner Ladner seconded. Motion carried 3/0.

Beth Fenske joined the meeting to ask about placing a sign at the Hoyt Cemetery to be used when they are having a funeral. They had asked for a sign with flashing lights to warn drivers to slow down to be used during services. Dan Barnett explained that the getting a sign in place is still in the works as they have to have it engineered to be properly placed and then approved through the Commissioners. For the time being it was suggested to notify the Sheriff’s Office so they can assist with traffic control during funeral services.

The Commissioners asked Dan to put a list together of all Road and Bridge equipment with wheels and tracks so they can view what the County has to work with. This will help them decide which machinery needs replacing first and create a replacement schedule.

At 9:54 a.m. Commissioner Ladner made a motion to enter into a 5 minute executive session to discuss personnel and Commissioner Zwonitzer seconded. Motion carried 3/0. Session opened at 10 a.m. No action taken.

Banner Creek Reservoir Director John Kennedy informed the Commissioners that they had over 100 participants for the Ron and Scott Strader and Tom Davies Memorial Run. The monies collected will go to the proposed community building at the lake. The next activity planned at the lake is the Fishing Derby on the 9th. It starts at 9 a.m. Upcoming events are July Jubilee on June 30th and a triathlon on August 4th. The revenue for the week of May 27th through June 2nd has not been finalized but John stated it was over $6000.00.

Recessed for lunch at 12:00. Reconvened at 1:00.

Angie Reith called from NEK Multicounty Health Department to inform the Commissioners that the prescription cards have been ordered. Once they arrive she will place them at various locations in Jackson County.

Met with photographer Jim Hunley to receive a photo he took of the southwest corner of the courthouse.

County Counselor Alex Morrissey reviewed and approved the triathlon contract. Alex was instructed by the Commissioners to start the necessary paperwork for implementing the Neighborhood Revitalization Plan. Alex also mapped some tribal lands being acquisitioned into trust for Prairie Band Potawatomi Nation.

The Commissioners finalized the recycling and landfill rates.

Chairperson Elmer left at 3:42 p.m. to attend the “Run for the Fallen” welcome ceremony in Hoyt and Mayetta.

Commissioner Zwonitzer made a motion to approve the May 31st minutes as written. Commissioner Ladner seconded and motion carried 2/0.

The meeting adjourned at 4:13 p.m. The next Commission meeting will be Monday, June 11, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of June 11, 2018

The Board of County Commissioners met in regular session on Monday, June 11th, 2018 at 9 a.m. Commissioner Ladner, Chairperson Elmer and Commissioner Zwonitzer were present. Deputy County Clerk Tara Peek recorded the minutes.

Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance reported that the newly purchased recycling trailer is waiting to have some welding done to the hitch before they start using it. She also reported that some HHW vendors have recently been bought out and that this could cause a rise in rates for those materials. The strong winds from a thunderstorm have caused damage to the doors on the building. She has begun pursuing bids to have them repaired or replaced. Mixie and the Commissioners discussed the changes made to the rates at the landfill/recycling center. The new pricing will be advertised in the newspaper.

Road and Bridge Administrator Dan Barnett met with the Commissioners to provide them with a preliminary list of all Road and Bridge equipment. He is still compiling mileage and condition details. He also reported that a Mack semi-truck has had to have repairs done to its wiring harness and computer. An International dump truck is being retired because the costs outweigh the value. Dan is hoping to begin chip and seal projects by mid-July. Chairperson Elmer asked Dan about dust control and Dan has not heard from the outfit yet. He will look into it.

The Conservation District met with the Commissioners to give their annual report and budget request for 2019. Members in attendance were Roberta Spencer, Jessica Wrosch, Jarrod Bowser, Dan Pollock, Bill Conley and George Phillips. Roberta Spencer is retiring and introduced Jessica as her replacement. Roberta explained that soil health has been a hot topic and they usually host around 100 people during their various workshops. They rent out equipment such as drills, roller/crimpers, manure spreaders and dirt scrapers as a means to fund the water festivals and poster/essay contests. They sought permission to probe areas draining into the Banner Creek Reservoir in order to look at creating wetlands to be used to filter runoff water.

Banner Creek Reservoir Director John Kennedy reported that a new sidewalk was being placed on the south side for handicap entry at the boat dock. He also reported income for the week of June 3rd through June 9th as $6,477.00. July Jubilee is still scheduled for June 30th.

An inquiry was made to the county about using alcohol funds to help pay for a landing pad in Circleville for Lifestar. The Commissioners decided the landing pad was not eligible to receive alcohol fund monies.

Received a thank you card and a budget request letter from Developmental Services of Jackson County.
Recessed for lunch at 12:00. Reconvened at 1:00.

Commissioner Zwonitzer made a motion to approve the June 4th minutes as amended. Chairperson Elmer seconded and motion carried 3/0.

Discussed the right of way at N Road and K16 Highway.

Commissioner Zwonitzer made a motion to appoint Don Smith to the Mayetta Fire Board. Commissioner Ladner seconded and motion carried 3/0.

Signed the following Purchase Orders:
	Department
	PO #
	To
	For
	Amount

	Road and Bridge
	6618
	Westfall GMC
	Repairs
	$3815.01

The meeting adjourned at 4:24 p.m. The next Commission meeting will be Monday, June 18, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of June 18, 2018

The Board of County Commissioners met in regular session on Monday, June 18th, 2018 at 9 a.m. Commissioner Ladner, Chairperson Elmer and Commissioner Zwonitzer were present. Deputy County Clerk Tara Peek recorded the minutes.

Road and Bridge Administrator Dan Barnett met with Commissioners to discuss the machinery list and schedule for replacement. He provided the current mileage or hours and the condition and age of the equipment to help decide what to replace first. Dan would like to see the purchase of a new grader and at least 2 trucks this year. Dan also informed the Commissioners that Scotwood Industries has been given a list of county residents who would like to have dust control for their roads. They will be out next week to treat those roads. Received one bid for fuel from Knotty Pine for $19,665.00. Commissioner Ladner made a motion to approve the Knotty Oil bid for $19,665.00 and Chairperson Elmer seconded. Motion carried 2/0.

Banner Creek Reservoir Director John Kennedy reported $8,313.00 revenue from June 10th through June 16th. He also stated that the AmeriCorps volunteers will be leaving in a week and a half. July Jubilee is still planned for June 30th.

At 10:15 a.m. Commissioner Zwonitzer left the meeting to attend an appointment.

Chad Gerhardt and Bob Henthorne from Bettis Asphalt met with Commissioners to discuss the county’s interest in locating a quarry within the county. They would like to have a quarter section to use and are still looking for possible locations.

Courthouse Custodian Chad Phillips met with Commissioners to discuss upcoming events on the courthouse lawn.

Recessed for lunch at 11:30. Chairperson Elmer, Commissioner Ladner and Tara Peek ate lunch in Circleville with the senior citizens. The Commissioners presented Kenny Wykert with a certificate of recognition for his 14 years of service on the Northeast Kansas Area Agency on Aging board. Reconvened at 1:24.

Dan Brenner met with Commissioners to seek their involvement with renewing Neighborhood Revitalization. The Commissioners let Dan know that County Counselor Alex Morrissey has already begun the paperwork.

Holton Community Hospital CEO Carrie Saia met with Commissioners to ask for the county’s support for an expansion to the current hospital. They are applying for a USDA loan and refinancing program. The expansion would create more space for the emergency and surgery departments, additional hospital beds and would also increase the number of parking spaces. The Rural Health Clinic will move from its current location to an addition onto the front of the existing hospital. The application will be submitted by the end of July and they should know by October if the funding is approved. Construction could begin in the spring. The Commissioners signed a Certificate of Support for the expansion.

County Counselor Alex Morrissey completed paperwork for the wetlands determination application needed for the NRCS to start its probing on land at Banner Creek Reservoir.

Commissioner Ladner made a motion to appoint Commissioner Zwonitzer as voting delegate at the annual KAC conference. Chairperson Elmer seconded and motion carried 2/0.

Kim Clements, representing the Advertising Committee for Pride of Hoyt Organization, met with Commissioners to request $1,000.00 for the Pride of Hoyt event to be held August 25th. No decision made.

Commissioner Zwonitzer returned to the meeting at 2:45 p.m.

Juvenile Intake Director Brooke Smith informed Commissioners that Giant Communications has enabled a conference calling feature for her office to use. This will be convenient for JCAB meetings so members can call in. She also reported some water leak issues in her building.

Commissioner Zwonitzer made a motion to give $1,000.00 to Pride of Hoyt from the parks and recreation fund. Commissioner Ladner seconded and motion carried 3/0.

Commissioner Ladner made a motion to approve the June 11th minutes as written. Commissioner Zwonitzer seconded and motion carried 3/0.

Approved a Dealer’s License for Cereal Malt Beverages for Michael Hare on June 30th at the July Jubilee celebration at Banner Creek Reservoir.

Signed the following Occupy County Right of Way petitions:
	Company
	To
	Sec/Twp/Rng
	Address
	Date

	CenturyLink
	Place stub pole and replace existing PED
	16/95/15E
	138 W 6th
	5/5/2018

Signed the following payroll change notices:
	Department
	Name
	From
	To
	Reason
	Date
 / /

	Attorney
	Brian Yearout
	$50,600.00
	$
	Resignation
	06/01/2018

	Youth Services
	Dalton Beightal
	$13.00
	$13.26
	Length of service increase
	05/25/2018

	Youth Services
	Lisa Blaha
	$13.52
	$13.79
	Length of service increase
	05/25/2018

	Youth Services
	Chelsie Hutchinson
	$12.79
	$13.26
	Length of service increase
	05/25/2018

The meeting adjourned at 4:30 p.m. The next Commission meeting will be Monday, June 25, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]

Minutes of June 25, 2018

The Board of County Commissioners met in regular session on Monday, June 25th, 2018 at 9 a.m. Commissioner Ladner, Chairperson Elmer and Commissioner Zwonitzer were present. Deputy County Clerk Tara Peek recorded the minutes.

Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance called into the meeting. She reported she just ran out of Dryphosphate and would be ordering more this week. The Commissioners asked if her signs were up yet and she reported she is still working on that.

Road and Bridge Administrator Dan Barnett submitted his recent KWORC inspection. The Road and Bridge shop had 2 deficiencies, a ladder that was slightly bent and a chop saw in the tire room without a guard. Both items have been removed and discarded. Dan also submitted an agreement from BG Consultants for Jackson County and Freestate Electric Cooperative for the replacement of a county bridge, D-129. The Commissioners discussed with Dan purchasing 3 dump trucks and 1 motor grader this year (2018). Then possibly purchasing 2 motor graders, 1 dump truck and an excavator in 2019. Reviewed the truck with snow plow bids as follows:

· Westfall Freightliner		$142,940 each
· Murphy-Hoffman Co.		$159,863 each
· Kansas City Peterbilt		$164,998 each
· Summit Truck Group		$143,376 each

Commissioner Ladner made a motion to purchase 3 International trucks from Summit for $437,781.00 total. This includes the $143,376 price per truck and an additional $7,653.00 total for extended warranties on engines and engine electronics, turbo and injectors after treatment for 60 months, 200,000 miles or 7,200 hours and a 5 year transmission warranty. Commissioner Zwonitzer seconded and motion carried 3/0. Summit’s bid was chosen over the low bid from Westfall due to the future service being provided in Topeka rather than Kansas City.

At 9:54 a.m. Commissioner Ladner made a motion to enter into executive session with Dan Barnett to discuss matters of personnel for 10 minutes. Commissioner Zwonitzer seconded and motion carried 3/0. Session opened at 10:04 a.m. No action taken.

Banner Creek Reservoir Director John Kennedy submitted revenue for the week of June 17th through June 23rd as $8,074.00. John explained that since Westar has entered a merger, their Green Team is focusing its time in Missouri. Westar has agreed to place the poles for the proposed tower at the lake but is not sure yet if they will provide the materials. He is waiting to hear back before moving forward with the project. John reported that Road and Bridge employees removed stumps from the swimming area on the south side camping area. He will be filling holes and/or have the areas marked for safety of swimmers. July Jubilee will be taking place on Saturday June 30th.

Deputy County/Payroll Clerk Sally Jo Alley met with Commissioners to go over the rate increases for the state health insurance plans offered by BCBS. She will be meeting with a BCBS representative tomorrow to discuss pricing if the county chooses to leave its current pool with state employees.

At 11:29 a.m. Commissioner Zwonitzer made a motion to enter into executive session to discuss personnel for 10 minutes. Commissioner Ladner seconded and motion carried 3/0. Session opened at 11:40 a.m. No action taken.

Recessed for lunch at 12:00. Reconvened at 1:00.

Anna Wilhelm, representing the Tourism Council, met with Commissioners to discuss the transient bed tax income for the past quarters. She also discussed the recent events in Jackson County and their impact on local hotel stays. She submitted grant requests for Banner Creek Science Center and Observatory and Mayetta Pioneer Days. Commissioner Zwonitzer made a motion to approve $1325.00 for Banner Creek Science Center and Observatory. Commissioner Ladner seconded and motion carried 3/0. Commissioner Ladner made a motion to approve $500.00 for Mayetta Pioneer Days. Commissioner Zwonitzer seconded and motion carried 3/0.

Lisa Hyten with Victims Services met with Commissioners to discuss the 2019 budget. In addition to the grant funding she requested $2,500.00 from the alcohol fund to be used next year. She also reported that the VOCA grantors will be conducting an audit in July.

Approved a courthouse lawn request for July 12th.

Approved an Emergency Vehicle Designation for Jon Banaka.

Received a letter of appreciation from the Royal Valley After Prom Committee for the county’s donation.

Approved payment of dues for The League of Kansas Municipalities membership for 2019.

Commissioner Zwonitzer made a motion to approve the June 18th minutes as amended. Commissioner Ladner seconded and motion carried 3/0.

County Clerk Kathy Mick presented an overview of the 2019 Jackson County budget. She explained the formula used to determine the budget and the starting point as department heads will begin presenting their budgets next week.

Signed the following Occupy County Right of Way petitions:
	Company
	To
	Sec/Twp/Rng
	Address
	Date

	CenturyLink
	Bore under Q Rd and place service drop
	21&22/85/15E
	11585 Q Rd
	6/19/2018

Signed the following Purchase Orders:
	Department
	PO #
	To
	For
	Amount

	Road and Bridge
	6619
	Summit Truck Group
	3-2019 International trucks with warranties
	$437,781.00

Signed the following payroll change notices:
	Department
	Name
	From
	To
	Reason
	Date
 / /

	Attorney
	Kaitlyn Ramirez
	$
	$7.50/hour
	New hire
	06/18/2018

	Attorney
	Kathryn S. Gonzales
	$
	$60,000.00 annual
	New Hire
	06/18/2018

The meeting adjourned at 4:35 p.m. The next Commission meeting will be Monday, July 2, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of June 29, 2018

The Board of County Commissioners met on Friday, June 29th 2018 at 9 a.m. Commissioner Ladner, Commissioner Zwonitzer and Chairperson Elmer were present. Deputy County Clerk Tara Peek recorded the minutes.

Commissioners reviewed and approved bills and payroll to be paid.

The meeting adjourned at 10:25 a.m. The next Commission meeting will be July 2, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of July 2, 2018
Chairman William Elmer called the meeting to order at 9:00 a.m. Commissioners Janet Zwonitzer and Rob Ladner were present. County Clerk Kathy Mick recorded the minutes.
Noxious Weed /Recycling Director Mixie Vance met with the Commissioners to present her 2019 budget request. Mixie requested an increase of $4,630 in Recycling/HHW to cover line items for Fuel, Supplies and Miscellaneous. For Landfill Services she requested an increase of $3,700 to cover line items for Miscellaneous, Supplies, Fuel, Training, Engineer Fees and Well Water Testing. For Noxious Weed Department she requested an increase of $2,010 to cover line items for Miscellaneous and Utilities.
Mixie also explained her process for ordering chemicals and that if she is out of one there are other options that are available.
Mixie requested an executive session to discuss personnel. Ladner made the motion to go into executive session for a period of 15 minutes with Mixie Vance to discuss personnel. Zwonitzer seconded and Chairman Elmer called for a vote. Motion carried 3/0. Meeting closed at 9:20 and opened at 9:25. No decision was made.
Road and Bridge Supervisor Dan Barnett informed the Commissioners that the 3 dump trucks have been ordered. He expects to receive the first truck in September.
Dan informed the Commissioners that 94th road between F & G will be closed beginning July 17th due to construction of a Railroad Bridge and will remain closed for approximately 2 months.
Signed PO 6621 to Foley Equipment for $3,467.11 for repairs to 08-24 Motor Grader.
The Bridge Crew will be replacing a large tube on 266th road the entrance to Jackson Heights starting July 9th and taking approximately 3 days.
Dan is planning on starting ‘chip and sealing’ projects on the 18th of July.
Dan presented his 2019 budget request that shows a requested increase of $4,912.
Dan requested an executive session. Ladner made the motion to go into executive session for a period of 10 minutes with Dan. Zwonitzer seconded and Chairman Elmer called for a vote. Motion carried 3/0. The meeting closed at 9:45 and opened at 9:55. No decision was made.
Banner Creek Director John Kennedy requested an additional $11,900 to the lake budget. The increases would be in the following line items; Contract, Training, Phone, Supplies, Water Utilities and Misc.
John requested an executive session. Zwonitzer made the motion to go into executive session for a period of 10 minutes with John. Ladner seconded and Chairman Elmer called for a vote. Motion carried 3/0. The meeting closed at 10:15, extended 10 and opened at 10:35. No decision was made.
Emergency Management Director Pat Korte requested the same budget as 2018.
The Commissioners signed Emergency Vehicle Designation Application for Jacob Coufal to respond to Fires and accidents for Holton Fire.
Register of Deeds Tammy Moulden asked for more than the $50.00 a month pay increase for her two employees, they have longevity totaling 57 years to County including her time. Otherwise she asked her line items to remain the same as 2018. Tammy also informed the Commissioners that the recording fees will go down again in 2019, so the revenue line item will need to be reduced. The Commissioners informed her that all full time county employee raises will be $50.00.
Recessed for lunch.
Clerk of the District Court Colleen Reamer requested and increase of $29,000 in the following line items; Indigent Services $10,000, Juveniles Guardian Ad Litem $15,000 and Scanning old files $4,000.
Elderly Service Director Amanda Spaulding requested the same budget as 2018 for 2019.
Building Maintenance Supervisor Chad Phillips provided a list of Courthouse improvement projects for the Commissioners to pick from; Courtroom carpet, paint and dividing wall, Women’s restroom 1st floor, Men’s restroom 1st floor and gazebo repair.
The Commissioners want Chad to begin work on the Women’s Restroom and pavers in the rocked area on the west side under the picnic table area.
The Commissioners approved a Courthouse Lawn Use Request for Banner Creek LLC to serve brats, water and chips for $6, that were left over from July Jubilee during the lunch hour on the 6th.
Alex Hounchell presented a verbal proposal for Learning Management System for the development of an online classroom to train County employees. This company is based out of Atlanta, Georgia. Zwonitzer asked for a cost estimate and more information.
Treasurer Linda Gerhardt sent in her budget request that her budget remain the same as 2018.
Appraiser Jason Claycamp sent in his budget request that his budget remain the same as 2018.
County Clerk Kathy Mick requested that her budget remain the same as 2018.
Juvenile Intake Director Brooke Smith requested an executive session. Ladner made the motion to go into executive session for a period of 10 minutes. Zwonitzer seconded and Chairman Elmer called for a vote. Motion carried 3/0. The meeting closed at 3:35 and opened at 3:45. No decision was made.
Zwonitzer made the motion to go into executive session for a period of 10 minutes with County Counselor Alex Morrissey. Elmer seconded and motion carried 3/0. The meeting closed at 4:07 and opened at 4:17. No decision was made.
Zwonitzer made the motion to approve the minutes of June 25th as written. Ladner seconded and Chairman Elmer called for a vote. Motion carried 3/0.
The meeting adjourned at 4:30 p.m. The next meeting will be Monday July 9, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of July 9, 2018

The Board of County Commissioners met in regular session on Monday, July 9th, 2018 at 9 a.m. Commissioner Ladner, Chairperson Elmer and Commissioner Zwonitzer were present. Deputy County Clerk Tara Peek recorded the minutes.

Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance called into the meeting. She reported she had received bids for the door replacement on the building and would bring the bids into the clerk’s office. She also reported that she is not yet done creating signs for the rates at the landfill and recycling center.

Road and Bridge Administrator Dan Barnett submitted a request to occupy county right of way. He also reported that he had ordered more rock from Hamm. The tube at Jackson Heights’ entrance was being replaced today and in a few weeks they would be laying chip and seal.

Banner Creek Reservoir Director John Kennedy reported revenue for the week of July 1st through July 7th as $6,875.00. He also reported that the electric fish grinder motor stopped working. It was taken to Topeka Electric Motor for repair and it was decided that it would need to be replaced at an estimated cost of $3,400.00. John is seeking bids from other businesses for the replacement of the motor. Commissioner Ladner made a motion to enter into executive session for 5 minutes with John Kennedy to discuss matters of personnel. Commissioner Zwonitzer seconded and motion carried 3/0. No action taken.

Commissioner Zwonitzer made a motion to enter into executive session to discuss matters of personnel for 10 minutes. Commissioner Ladner seconded and motion carried 3/0. No action taken.

Recessed for lunch at 12:00. Reconvened at 1:00.

Commissioner Ladner made a motion to enter into executive session for 15 minutes to discuss matters of personnel. Commissioner Zwonitzer seconded and motion carried 3/0. No action taken. Session opened at 1:26 p.m.

Sheriff Tim Morse and Undersheriff Darrel Chapman met with Commissioners to discuss the 2019 Sheriff’s budget.

Mayetta Spray Park committee members Liz Long, Jonathan Wimer, John Kennedy and Delaina Miller met with Commissioners to give an update on the progress of the spray park. The committee reported that they are still raising funds to be used for installation costs and additional water features. To date they have raised $61,850.60 and the estimated expenses are $82,205.50, leaving a $20,354.90 deficiency. The majority of the shortfall is needed to pay a plumber because the scope of the project is beyond the volunteer efforts originally anticipated to complete the installation. There will be a car show fundraiser Saturday the 14th from 9-1 in Mayetta to benefit the spray park funds. No action taken.
County Attorney Shawna Miller met with Commissioners to discuss the 2019 budget for her department. She requested an increase of $3,000.00 for appeals for the Attorney’s General office going from $4,000.00 to $7,000.00. This increase reflects a higher number of appeals being filed. The $3,000.00 increase will come from diversion funds.

County Counselor Alex Morrissey and County Clerk Kathy Mick met with Commissioners to discuss the 2008 KDHE HHW Plan and landfill and recycling rates. No action taken.

Signed the following Occupy County Right of Way petitions:
	Company
	To
	Sec/Twp/Rng
	Address
	Date

	CenturyLink
	Place a drop and bore under 150 Road
	30&31/8S/16E
	15782 150 Rd
	7/6/2018

The meeting adjourned at 4:33 p.m. The next Commission meeting will be Monday, July 16, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]

Minutes of July 16, 2018

The Board of County Commissioners met in regular session on Monday, July 16th, 2018 at 9 a.m. Commissioner Ladner, Chairperson Elmer and Commissioner Zwonitzer were present. Deputy County Clerk Tara Peek recorded the minutes.

Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance called into the meeting. No report was needed this week.

Road and Bridge Administrator Dan Barnett submitted 2 fuel bids.
· Knotty Pine $20,100.00
· Haag Oil $20,426.00
Commissioner Zwonitzer made a motion to accept the bid from Knotty Pine in the amount of $20,100.00 and Commissioner Ladner seconded. Motion carried 3/0. Dan discussed road concerns reported from county residents. He submitted permits to be approved and also reminded the Commissioners that a bridge on 94th will be closing the 17th to begin work on its replacement. Dan will be meeting with the City of Denison tonight to discuss their patching quantities and will be meeting with Delia on August 6th to discuss their projects.

Banner Creek Reservoir Director John Kennedy was ill. Susan Rollins submitted revenues for the lake. For the week of July 9th through the 15th the revenues were $5,806.00.

Bids were received for a 15’ 6” x 11’ door replacement at the recycling center.
· Mark’s Overhead Door Service $3,417.05
· Al’s Overhead Door Service, Inc. $3,543.00
· Morton Buildings, Inc. $7,000.00
Commissioner Zwonitzer made a motion to accept the bid from Mark’s Overhead Door Service in the amount of $3,417.05. Commissioner Ladner seconded and motion carried 3/0. The Commissioners reviewed a sticker that Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance would like to purchase and place on the recycling trailers that show what items are accepted. The cost estimate for a 1.5 x 2 foot sticker is $10.00 from Marketing Concepts. No action taken.

Holton City Manager Kerwin McKee and Street Superintendent Greg Tanking met with Commissioners to discuss the sidewalk and curb project for the south side of the courthouse. The Commissioners would like to enter a partnership with the City of Holton to get the project completed soon. Greg suggested they look into beginning March 2019 so the concrete can have time to cure before the winter season when salt may be applied. Greg will also get a cost estimate to review with the Commissioners and City of Holton.

Emergency Management Director Pat Korte met with Commissioners to submit an Emergency Vehicle Designation application for Lance Coe.
Recessed for lunch at 12:00. Reconvened at 1:00.

County Clerk Kathy Mick met with Commissioners to discuss the 2019 budget. Register of Deeds Tammy Moulden entered the meeting to explain the changes to her budget. Her income will be reduced because the mortgage registration fee has been removed.

Friends of Banner Creek Reservoir members Beth Nelson, Lana Dillner, Barb Dillner and Deb Dillner met with Commissioners to give an overview of their fundraising efforts since 2012. In the beginning they wanted to build a Morton type shelter house without heating, air conditioning and bathrooms as a memorial to the late Fritz Dillner who loved camping and fishing at the lake. Later it was suggested to build an enclosed space with a kitchen and bathrooms that could host 150 people. Currently they have raised $25,000.00 and are continuing to raise funds. They are now looking into selling memorial bricks that can be imprinted with a message of the donors’ choice. They will be serving a fundraiser breakfast on Labor Day at the lake. Friends of Banner Creek Reservoir is requesting $100,000.00 from the park and recreation fund to assist with the cost of the building. No action taken.

Charles Montgomery met with Commissioners regarding the county zoning regulations for lagoons. He reported that he has been contacted by the NEKES for his lagoon not meeting county standards. County Commissioners said they would talk with NEKES to get all the information and then respond to his questions.

Commissioner Zwonitzer made a motion to approve the July 2nd minutes as amended. Commissioner Ladner seconded and motion carried 3/0. Commissioner Ladner made a motion to approve the July 9th minutes as written. Commissioner Zwonitzer seconded and motion carried 3/0.

Reviewed and approved payroll and bills.

Signed the following Occupy County Right of Way petitions:
	Company
	To
	Sec/Twp/Rng
	Address
	Date

	Jackson County RWD #3
	Bore 198 for new water service
	27/7S/15E
	1900 ft. east of Q4 Rd
	7/16/2018

	JBN Telephone
	Place DLC cabinet
	18/6S/13E
	100 ft. south of 270th Rd on west Row edge of C Rd
	7/12/2018

	CenturyLink
	Place 400 ft. copper phone line
	27/8S/15E
	East edge of Q4 Rd
	7/13/2018

	CenturyLink
	Replaced damaged cable
	33/8S/13E
	2200 ft. south of 150 Rd on west side of E Rd
	7/13/2018

The meeting adjourned at 4:20 p.m. The next Commission meeting will be Monday, July 23, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of July 23, 2018

The Board of County Commissioners met in regular session on Monday, July 23rd, 2018 at 9 a.m. Commissioner Ladner, Chairperson Elmer and Commissioner Zwonitzer were present. Deputy County Clerk Tara Peek recorded the minutes.

Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance discussed signage for the landfill, recycling center and trailers. The Commissioners approved purchasing some stickers to be placed on the recycling trailers explaining which materials are accepted. They also looked at an example of signage for the recycling and HHW site. They would like to see pricing from Marketing Concepts before deciding. The Commissioners also approved materials lists for employee use. They would like to review the lists in January to see if there needs to be adjustments. The landfill rates were updated and Commissioner Ladner made a motion to approve Resolution 2018-11 Landfill Rates. Commissioner Zwonitzer seconded and motion carried 3/0. Mixie informed Commissioners that she was working with KDHE to modify the HHW plan last updated in 2008. County Commissioners requested she use the current plan in the meantime and look for an e-waste recycler nearby. Mixie informed Commissioners she is working with Virginia LeClere, Prairie Band Potawatomi Environmental Manager, to set up a Tribal/County cooperative meeting. She also explained her plans to place a recycling trailer at Delia once a month for their residents to use. She would like to offer this type of service to Whiting and Commissioners suggested she also do this for Mayetta. Mixie and the Commissioners also discussed some options for cardboard pickup at Southside Liquor store. At 9:32 a.m. Commissioner Zwonitzer made a motion to enter into executive session with Mixie Vance for matters of personnel for 5 minutes. Commissioner Ladner seconded and motion carried 3/0. Session opened at 9:37 a.m. The Commissioners denied Mixie’s request for mileage to Holton and home on Mondays to meet with Commissioners for department head report.

Road and Bridge Administrator Dan Barnett submitted payroll change forms for approval for his new hires. He also submitted a purchase order for dump truck repairs. Dan reported that he plans to begin chipping the Jackson Heights entrance next week. He also discussed an overgrowth in the area of R4 and 198th that is interfering with the safety at the intersection. Commissioner Zwonitzer informed Dan of some pot holes on old 75 highway that need addressed. He said the crew is working their way to that area in the next few days.

County resident Ramona Robinson joined the meeting to voice her concerns where her property enters the county road 178th. She would like a speed limit sign placed because she feels it is unsafe to pull out of her driveway onto the road with the high rate of speed passersby seem to be going. She said the trees and shrubs also make it hard to see if cars are coming. Commissioners and Dan Barnett suggested the trees could be trimmed back or to make a report to the Sheriff’s office of speeding vehicles.

Banner Creek Reservoir Director John Kennedy reported the revenue for the week of July 15th through July 21st as $4,330.00. He submitted a purchase order for a replacement grinder motor and pump for the fish cleaning station located on the north side. This type of grinder is recommended by the Kansas Department of Wildlife, Parks and Tourism. John reported that the scout camp on the west side now has an address. This should assist the public and emergency personnel in locating the designated area. The address is 22426 N Road. Current projects include spraying Sericia, constructing an arbor and new playground in campground C, installing a new water line in campground C and new sidewalk to the boat dock on the south side. Commissioner Ladner made a motion to enter into a 5 minute executive session for matters of personnel with John Kennedy at 10:15 a.m. Commissioner Zwonitzer seconded and motion carried 3/0. Session reopened at 10:17 a.m. The Commissioners informed Kennedy that his request for mileage from home and work was denied.

Commissioner Zwonitzer made a motion to go into executive session with Dan Barnett for matters of personnel for 5 minutes at 10:25 a.m. Commissioner Ladner seconded and motion carried 3/0. Session reopened at 10:30 a.m.

Logan Bausch with NEKES met with Commissioners regarding county resident Charles Montgomery’s lagoon issues discussed in last week’s meeting. Logan informed the Commissioners of the specific issues and the plan of action needed to bring it up to code. NEKES will meet with Mr. Montgomery to discuss the requirements.

Courthouse Custodian Chad Phillips met with Commissioners to discuss the upcoming events at the courthouse and lawn.

Emergency Management Director Pat Korte submitted a letter of recommendation for firefighter of the year nominations.

Recessed for lunch at 12:00. Reconvened at 1:00.

Anna Wilhelm with the tourism board met with Commissioners. She reported that the grant forms and follow up forms are available on the website. At 1:20 p.m. Commissioner Zwonitzer made a motion to enter into executive session with Anna Wilhelm and Alex Morrissey for attorney client privilege for 10 minutes. Commissioner Ladner seconded and motion carried 3/0. Session reopened at 1:30 p.m. No decision made.

Belinda Estes with NEK-CAP met with Commissioners to sign the award conditions, budget itemization and notification of grant award for the Emergency Solutions Grant.

Alex Hounchell with Learning Management System met with Commissioners to discuss his proposal for a training portal for county employees. Daniel Klein with Joseph Studios joined the meeting by phone to discuss the product further. No action taken.

County resident Scott Misenhelter joined the meeting to let the Commissioners know he thinks they are doing a great job.

Commissioner Zwonitzer made a motion to commit $25,000.00 from the alcohol tax financed, parks and recreation fund for a community building at Banner Creek Reservoir, proposed by the Dillner family and Friends of Banner Creek Reservoir. Commissioner Ladner seconded and motion carried 3/0. The committed funds will be released once the fundraising efforts have been reached.

Commissioner Ladner made a motion to commit $2,355.00 from the alcohol tax financed, parks and recreation fund for the Mayetta Spray Park. Commissioner Zwonitzer seconded and motion carried 3/0. The committed funds will be released once the fundraising efforts have been reached.

Commissioner Zwonitzer made a motion to approve the July 16th minutes as amended. Commissioner Ladner seconded and motion carried 3/0.

Approved change orders 2017-159, 160, 161.

Signed the following payroll change notices:
	Department
	Name
	From
	To
	Reason
	Date
 / /

	Road and Bridge
	Shawn Keever
	$
	$11.68
	Hired for temporary part time
	07/30/2018

	Road and Bridge
	Richard Spielman II
	$
	$12.68
	Hired for temporary part time
	08/06/2018

	Sheriff
	Eli Norris
	$18.01
	$18.34
	Length of service increase
	07/10/2018

	Sheriff
	Lane Slocum
	$15.46
	$15.99
	Transfer from corrections to Deputy
	06/25/2018

The meeting adjourned at 4:30 p.m. The next Commission meeting will be Monday, July 30, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of July 30, 2018

The Board of County Commissioners met in regular session on Monday, July 30th, 2018 at 9 a.m. Commissioner Ladner, Chairperson Elmer and Commissioner Zwonitzer were present. Deputy County Clerk Tara Peek recorded the minutes.

Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance submitted a Notice of Compliance/Non-Compliance from the KDHE Division of Environment Waste Management Program. The report showed no violations.

Road and Bridge Administrator Dan Barnett met with Commissioners to introduce new, temporary employee Shawn Keever. Dan informed Commissioners that his department was finishing up patching roads and will begin chip and seal at Jackson Heights on Thursday. They will begin 254th Road after that. Chairperson Elmer asked Dan about adding an entrance at the Hoyt Cemetery. Dan gave Commissioner Elmer a rough estimate of the cost for completing the entrance.

Banner Creek Reservoir Director John Kennedy submitted revenue for the week of July 22nd through July 28th as $5,332.00. He reported the campgrounds were full. Commissioners Ladner and Zwonitzer said they would like to have more camp sites to accommodate the need on busy weekends. The new fish grinder motor and pump has been received and will be installed today. John reported that staff has utilized 103 man hours spraying noxious weeds, sericia and thistle. The cost is $1,130.00. John reported he is still working on getting rock prices before he can complete his estimate for a trail connecting the lake and Holton. The south side of the lake has been having a fish dumping issue. Hundreds of carcasses are being dumped on the ground next to the water, causing a stench. The lake staff are cleaning up the shoreline, placing receptacles for the dead fish and putting up signs.

County Appraiser Jason Claycamp met with Commissioners to update zoning on property located at 21809 Q Road, Holton. Commissioner Zwonitzer made a motion to approve Resolution 2018-12 Zoning Change from A1-General Agricultural to A-2 Commercial Agricultural District. Commissioner Ladner seconded and motion carried 3/0.

Victims Services Director Lisa Hyten met with Commissioners to discuss her grant audit. She requested an earmark increase of up to $4,000.00 as a match for in kind donation from the county for her grant. Currently the county gives $2,500.00 from the alcohol tax monies. Commissioner Ladner made a motion to approve the increase of $4,000.00 and Commissioner Zwonitzer seconded. Motion carried 3/0. Lisa informed Commissioners that her program will have an intern for 30 weeks while the student completes their practicum.

Discussed Neighborhood Revitalization Plan with County Counselor Alex Morrissey. The Commissioners would like to see some changes made to the new plan.

Recessed for lunch at 11:23 a.m. Went to lunch at the Jackson County Senior Center. Reconvened at 1:00 p.m.

Anna Wilhelm with the tourism board met with Commissioners. She submitted a request for funds from Pride of Hoyt Days. Commissioner Zwonitzer made a motion to approve $500.00 from tourism to Pride of Hoyt Days and Commissioner Ladner seconded. Motion carried 3/0. Anna and the Commissioners also discussed possible candidates to serve on the Northeast Kansas Area Agency on Aging board. No action taken.

County Clerk Kathy Mick met with Commissioners to discuss the salaries for the 2019 budget and also reviewed the results from the final audit.

Amy Lutz Page and Brody Page met with Commissioners to discuss an Eagle Scout project Brody would like to complete. Brody proposed organizing fundraisers to finance placing 3 flag poles at the southeast corner of the courthouse lawn. He would like to have the poles showcased with lighting from the ground and feature the U.S., Kansas and Jackson County flags. The Commissioners asked him to put together an estimate of the costs for the project and present his design at a future meeting.

Commissioner Ladner made a motion to approve the July 23rd minutes as amended. Commissioner Zwonitzer seconded and motion carried 3/0.

Reviewed and approved payroll and bills.

Signed the following payroll change notices:
	Department
	Name
	From
	To
	Reason
	Date
 / /

	Sheriff’s Office
	Misty Herbster
	$15.72
	$16.00
	Length of service increase
	07/30/2018

	Road and Bridge
	Jeanie Elder
	$
	$
	Resignation
	08/17/2018

The meeting adjourned at 4:30 p.m. The next Commission meeting will be Monday, August 6th, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of August 6, 2018

The Board of County Commissioners met in regular session on Monday, August 6th, 2018 at 9 a.m. Commissioner Ladner, Chairperson Elmer and Commissioner Zwonitzer were present. Deputy County Clerk Tara Peek and Sally Jo Alley recorded the minutes.

Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance called into the meeting. No report was needed this week. The Commissioners reviewed and revised a draft of a sign to be placed at the recycling center.

Road and Bridge Administrator Dan Barnett submitted fuel bids from:
· Knotty Pine $20,520.00
· Haag Oil $20,178.00
Commissioner Ladner made a motion to accept the bid from Haag Oil in the amount of $20,178.00 and Commissioner Zwonitzer seconded. Motion carried 3/0. Dan reported that the Jackson Heights entrance has been completed. They will begin patching in Denison and possibly replace a tube there as well. There are crews chip and sealing at the Sheriff’s office parking lot and Banner Lake today. Dan requested an executive session to discuss matters of personnel. Commissioner Ladner made a motion to enter into executive session for 5 minutes at 9:21 a.m. to discuss personnel with Dan Barnett. Commissioner Zwonitzer seconded and motion carried 3/0. Session opened at 9:26 a.m. No action taken.

KANZA Mental Health and Guidance Center, Director of Business Operations Virginia Freese, introduced the new CEO, David Jasper. Virginia also gave an update on the Moser Building renovation plans. They will be opening bids later this month for the planned renovation to the southeast portion. The renovated space would become home to Juvenile Intake and the KANZA offices on Idaho Avenue would move into the current Juvenile Intake space leased. The Holton office is currently open Monday, Tuesday, Thursday and Friday. KANZA is looking at being open on Wednesday once they have more staff. Board member Karen Stous reported that they are looking into hosting Mental Health First Aid classes in Holton. Virginia said they would like to see about getting assistance purchasing security cameras for the Moser Building. The Commissioners suggested they consult with Sheriff Tim Morse and Juvenile Intake Director Brooke Smith to get a better idea of what type of surveillance is needed. KANZA also plans to apply for a Sunflower Foundation grant.

Banner Creek Reservoir Director John Kennedy submitted a contract with B&P Propane. Commissioner Ladner made a motion to approve the contract with B&P for 400 gallons at $1.39 per gallon, equaling $556.00 total. Commissioner Zwonitzer seconded and motion carried 3/0. John reported that Road and Bridge was chip/sealing and patching today. John informed the Commissioners that the triathlon was cancelled due to not enough participation. The triathlon was supposed to take place on August 4th. They would like to try again next year.

County Appraiser Jason Claycamp met with Commissioners to discuss the procedure for cleaning up Jackson County resident owned properties. He explained that the county will need an order from a judge and County Counselor Alex Morrissey will look into the statute. The Commissioners requested maps from the Appraiser’s office of property held in trust by the federal government.

Courthouse Custodian Chad Phillips informed the Commissioners that McElroy’s have been called in to repair a leak. He reminded everyone that Cruise Night is to be held this Friday on the courthouse lawn. Commissioner Zwonitzer reported that City of Holton gave her an estimate for materials for the curb project on the south side of the building. $3,500.00 would be the approximate cost for materials and the City would provide labor. Chad said he would seek bids to complete the final section of sidewalk early 2019 so they could begin during spring.

Recessed for lunch at 12:00. Reconvened at 1:00.

Commissioner Zwonitzer made a motion to enter into a 30 minute executive session at 1:11 p.m. to discuss attorney client privilege with County Counselor Alex Morrissey. Commissioner Ladner seconded and motion carried 3/0. Session reopened at 1:42 p.m. Commissioner Ladner made a motion to re-enter into executive session at 1:42 p.m. for 20 minutes for matters of personnel with Alex Morrissey. Commissioner Zwonitzer seconded and motion carried 3/0. Session opened at 1:52 p.m. No action taken.

At 2:07 Commissioner Ladner made a motion to enter into executive session for attorney client privilege with Alex Morrissey and Sheriff Tim Morse for 15 minutes. Commissioner Zwonitzer seconded and motion carried 3/0. Session opened at 2:22 p.m. Commissioner Zwonitzer made a motion to re-enter into executive session for 15 minutes with Alex Morrissey and Sheriff Tim Morse. Commissioner Ladner seconded and motion carried 3/0. Session was open at 2:37 p.m. No action taken.

Sheriff Tim Morse discussed creating a shooting range for his office’s use on county property.

At 3:20 p.m. Commissioner Zwonitzer made a motion to enter into executive session for 5 minutes with Sheriff Tim Morse and Alex Morrissey for attorney client privilege. Commissioner Ladner seconded and motion carried 3/0.

Road and Bridge employee Jeanie Elder met with Commissioners to submit her resignation from her position. She expressed concerns about how vacation and leave time were used during a recent family emergency.

Signed the following payroll change notices:
	Department
	Name
	From
	To
	Reason
	Date
 / /

	Road and Bridge
	Shawn Keever
	$11.68
	$11.68
	Discharged
	08/01/2018

Signed the following Occupy County Right of Way petitions:
	Company
	To
	Sec/Twp/Rng
	Address
	Date

	Jackson County RWD #3
	Bore 850 ft. south of 326 on U Road to set meter
	
	
	8/6/2018

The meeting adjourned at 4:25 p.m. The next Commission meeting will be Monday, August 13th, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of August 13, 2018

The Board of County Commissioners met in regular session on Monday, August 13th, 2018 at 9 a.m. Commissioner Ladner, Chairperson Elmer and Commissioner Zwonitzer were present. Deputy County Clerk Tara Peek recorded the minutes.

Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance called into the meeting. She reported that Mark’s Overhead Doors had been working on installing the new door last week and would finish this week. No other business to report.

Road and Bridge Administrator Dan Barnett met with Commissioners to submit permits for occupying county right of way. Dan reported that his department is continuing to complete chip and seal projects. Chairperson Elmer asked Dan to get in touch with Banner Creek Science Center Director Mike Ford to possibly assist with placing the new telescope. At 9 a.m. Commissioner Ladner made a motion to enter into executive session for 5 minutes to discuss personnel with Dan Barnett. Commissioner Zwonitzer seconded and motion carried 3/0. Session reopened at 9:05 a.m.

Marje Cochren, representing Kris Kobach, joined the meeting for the canvass. Chad Bontrager, representing Jeff Colyer, joined the meeting for the canvass. Election board workers Kristie Richter, Lisa Miller and Mary Savage joined the meeting for the canvass. KSNT news reporter Hannah Brandt attended the canvass. At 9:52 a.m. Commissioner Zwonitzer made a motion to recess the Commission meeting and open the election canvass. Commissioner Ladner seconded and motion carried 3/0. County Clerk Kathy Mick presented the Commissioners with 60 provisional ballots. The provisionals included name changes due to marriages, address changes within the county, clerical errors such as misspelled names and voting at the wrong precinct. Kathy recommended that these ballots be counted and referred the Commissioners to the statutes pertaining to these instances. At 10:10 a.m. County Counselor Alex Morrissey entered the meeting. At 10:23 a.m. The Holton Recorder reporter Ali Holcomb joined the meeting. Other provisionals included voters not registered in Jackson County, an advance mail in voter who also voted at polls, mail in ballots received after Election Day with ineligible or absent postmarks and one advance mail in ballot from a voter who passed away before Election Day. Kathy recommended these ballots to not be counted and referred the Commissioners to the provided statutes. The Commissioners agreed and 34 full ballots and 1 partial ballot were added to the final counts. At 10:59 a.m. Commissioner Zwonitzer made a motion to recess for 10 minutes. Commissioner Ladner seconded and motion carried 3/0.

Tourism board member, Anna Wilhelm came to ask the Commissioners for permission to use courthouse grounds for a pick up location on September 22nd and 29th for the Jackson County Barn Tour. The Commissioners agreed and asked her to complete a form with Courthouse Custodian Chad Phillips.

At 11:16 a.m. Commissioner Ladner made a motion to re-enter the election canvass. Commissioner Zwonitzer seconded and motion carried 3/0. County Clerk Kathy Mick and the Commissioners reviewed the tallies.

Recessed for lunch at 12:00. Reconvened at 1:00.

Banner Creek Reservoir Director John Kennedy met with Commissioners to discuss the recent Sheriff’s Camp held at the lake. John was pleased with the turnout. The revenue for July 29th through August 4th was reported as $4,754.00. John reported that he did not have any fish carcasses left on the bank the past week on the south side.

At 1:15 p.m. Commissioner Ladner made a motion to reopen the election canvass. Commissioner Zwonitzer seconded and motion carried 3/0. County Clerk Kathy Mick reviewed election results with the Commissioners. Commissioner Ladner made a motion at 2:18 p.m. to end the canvass and Commissioner Zwonitzer seconded. Motion carried 3/0.

Circleville City Mayor Ed Rostetter met with Commissioners to request assistance for completing park enhancements. The Commission asked Ed to submit a formal request outlining details of the project.

Commissioner Zwonitzer left the meeting at 2:30 p.m. to take her mother to a doctor appointment.

Commissioner Ladner made a motion to approve the July 30th minutes as written and Chairperson Elmer seconded. Motion carried 2/0. Commissioner Ladner made a motion to approve the August 6th minutes as amended and Chairperson Elmer seconded. Motion carried 2/0.

Received correspondence from John Hurla, SORNA Coordinator with Prairie Band Potawatomi Tribal Police, asking for a letter of support for a proposed 400 foot radio tower in the area of 206 and K Roads. The Commissioners agreed to draft a letter.

Signed the following payroll change notices:
	Department
	Name
	From
	To
	Reason
	Date
 / /

	Attorney
	Sarah Anderson
	$
	$15.00
	Promotion
	07/30/2018

	Juvenile Intake
	Jessica Herzog
	$14.41
	$14.41
	Part time to full time
	08/27/2018

	Juvenile Intake
	Kim Clark
	$
	$17.52
	Hired to JISP Probation with 2 years’ experience
	08/20/2018

	Juvenile Intake
	Gina Durks
	$13.52
	$
	Discharged
	08/10/2018

	Juvenile Intake
	Danielle Alley
	$19.06
	$
	Discharged
	08/14/2018

Signed the following Occupy County Right of Way petitions:
	Company
	To
	Sec/Twp/Rng
	Address
	Date

	CenturyLink
	Place communication facilities in various locations
	
	
	8/7/2018

	CenturyLink
	Place communication facilities in various locations
	
	
	8/7/2018

	ONEOK North System LLC
	Weld steel sleeve on pipe in ditch line
	7/9/16
	134th Road
	8/10/2018

	Jackson County RWD #3
	Bore and set new meter
	
	18355 R4 Road, Mayetta
	8/13/2018

The meeting adjourned at 3:30 p.m. The next Commission meeting will be Monday, August 20th, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of August 15, 2018

The Board of County Commissioners met on Wednesday, August 15th 2018 at 9 a.m. Commissioner Ladner and Chairperson Elmer were present. Commissioner Zwonitzer was absent. Deputy County Clerk Tara Peek recorded the minutes.
Commissioners reviewed and approved bills and payroll to be paid.

Signed and sent a letter of support for a radio tower proposed to be built at 206 and K Roads.

Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance met with Commissioners to give an update from her departments. The recycling trailer stickers have been ordered and she submitted a final draft of the sign to be purchased and displayed at the recycling center. Mark’s Overhead Door Service has begun installation on the new door but the work is not yet complete. Mixie attended the County Weed Director’s Association of Kansas meeting last week and volunteered to be a chair for the scholarship board. She was also elected as the KAC representative and will begin attending monthly meetings in Topeka in November.

The meeting adjourned at 10:06 a.m. The next Commission meeting will be August 20, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of August 20, 2018

The Board of County Commissioners met in regular session on Monday, August 20th, 2018 at 9 a.m. Commissioner Ladner, Chairperson Elmer and Commissioner Zwonitzer were present. Deputy County Clerk Tara Peek recorded the minutes.

Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance called into the meeting. She reported that Mark’s Overhead Doors has completed the door at the recycling center. No other business to report.

Road and Bridge Administrator Dan Barnett submitted motor grader bids. Dean Hiegert with Foley Caterpillar and Jake Schmidtlein and Chris Crum with Murphy Tractor attended the meeting for the bid opening. Bids received as follows:
· 2018 John Deere 622GP $268,300.00 and a $50,000.00 buy back
· 2018 John Deere 672GP $286,900.00 and a $50,000.00 buy back
· 2018 Caterpillar 120M2 $275,151.00 and a $59,000.00 buy back
· 2017 Caterpillar 120M2 $268,273.00 and a $59,000.00 buy back with 52 hours
The 2017 Caterpillar with 52 hours of demo was offered with the same warranty as the 2018. Commissioner Zwonitzer made a motion to accept the bid for $268,273.00 minus the $59,000.00 buy back for a total of $209,273.00 for the 2017 Caterpillar. Commissioner Ladner seconded and motion carried 3/0.
Dan reported that his department has completed chipping W Road from 198th to highway 16 at Denison. Next they will complete 198th Road to 174th Road and Denison City. He is preparing to send out motor graders for 2 weeks to maintain the roads after the recent rainfall. 214 Road has been completed. Dan requested an executive session for 5 minutes to discuss personnel. At 9:51 a.m. Commissioner Zwonitzer made a motion to enter into executive session with Dan Barnett to discuss personnel. Commissioner Ladner seconded and motion carried 3/0. Session opened at 9:57 a.m.

Banner Creek Reservoir Director John Kennedy reported revenue for the week of August 12th through August 18th as $3,477.00. The local Quail Forever chapter sponsored a Kid’s Wing Shoot at the lake the past Saturday and John reported that 35 youth participated and 15 adults. John explained to the Commissioners that he would like to look into possibly trading the John Deere tractor in for a Bobcat skid loader. He feels the skid loader would me more useful to the needs of the reservoir. Dan Barnett rejoined the meeting and agreed that the Bobcat would be a better fit. He suggested his department and lake staff could share attachments. Dan has no use for the tractor and John reported they typically only use it once a year. The Commissioners said they would like to see cost estimates and discuss it further. John also reported that the Touch-A-Truck event would be coming up in September.

County resident Charles Rickel joined the meeting to express his concerns for some roadways. Charles would like the tube entering his property on T Road addressed and U4 and V4 on 126 Road need to be graded. The 4 way crossing at 134 and U4 need to have trees trimmed back. Dan Barnett reported he will look into Charles’ requests.

Commissioner Zwonitzer reported on her recent trip to Washington D.C. for the Kansas and Nebraska White House Leadership Conference.
Brent Teter and Jay Watkins with Jackson County EMS met with Commissioners to discuss the services they provide to the county. They have EMT and Paramedic classes offered in Holton with the next EMT class to start January 2019. They explained that they have their first ambulance staffed all hours and a second ambulance staffed at a minimum of 64 hours per week. Next year they plan to up the coverage to 96 hours for the second truck. They have a third truck available on an on call basis and also have surrounding counties and the Prairie Band Potawatomi Tribe available for mutual aid. Jackson County EMS also provides assistance to neighboring areas as mutual aid when they have the staff to do so. Brent explained that in times when the first and second truck are in use they contact other agencies who then drive to the county line, ready on standby to assist if needed.

County Clerk Kathy Mick met with Commissioners to go over the 2019 Jackson County Budget. She requested an executive session to discuss personnel with Alex Morrissey present for 5 minutes. Commissioner Ladner made a motion to enter into executive session with Kathy Mick and Alex Morrissey and Commissioner Zwonitzer seconded. Motion carried 3/0. Session reopened after 5 minutes at 12:00 p.m.

Recessed for lunch at 12:00. Reconvened at 1:00.

Tourism board member, Anna Wilhelm submitted a grant request from Delia Community PRIDE for $200 to be used for Delia Days advertising. Commissioner Zwonitzer made a motion to approve the $200 request and Commissioner Ladner seconded. Motion carried 3/0.

Courthouse Custodian Chad Phillips submitted a courthouse lawn request form for the First Baptist Church youth group. The Commissioners asked Chad to call the youth pastor and get information about their liability insurance coverage. It was decided the church will submit the coverage before use of the lawn.

Mayetta resident Darrel Chapman joined the meeting to discuss his disapproval of the Mayetta Spray Park project. Darrel stated that the Spray Park was originally presented as a privately funded project. The City of Mayetta agreed to maintain the park once completed. Darrel reminded Commissioners that some donations were pledged to be paid once the fundraising efforts were final and the committee falsely reported that they had the monies needed to complete the project and then received the pledged amounts when they did not actually have the funds. Darrel informed the Commissioners that at a recent meeting, where he serves as a Mayetta City council member, he had to leave the meeting to report to an emergency call for his employment and then Mayor Jonathan Wimer amended the agenda to discuss the City of Mayetta contributing city funds to the spray park project. The council then passed a vote to spend $43,000.00 to complete the project. Darrel wanted the Commissioners to be informed of the irresponsible acts the committee has performed, in his opinion.

Jacob Wareham with Kansas Information Consortium (KIC) met with Commissioners to discuss an online portal for people to obtain passes to parks and lakes. Jacob explained that the County could set up this process to be utilized through yourpassnow.com for Banner Creek Reservoir. The Commissioners will check it out and discuss further.

At 2:35 p.m. Commissioner Zwonitzer made a motion to enter into executive session with Darrel Chapman, Sherri Ladner and Alex Morrissey to discuss matters of personnel for 5 minutes. Commissioner Ladner seconded and motion carried 3/0. Session reopened at 2:41 p.m.

Juvenile Intake Director Brooke Smith introduced new hire, Kim Clark.

Commissioner Zwonitzer made a motion to approve the August 13th minutes as amended. Commissioner Ladner seconded and motion carried 3/0. Commissioner Ladner made a motion to approve the August 15th minutes as written. Commissioner Zwonitzer seconded and motion carried 3/0.

Signed and approved change orders 162-166.

Signed the following payroll change notices:
	Department
	Name
	From
	To
	Reason
	Date
 / /

	Sheriff
	Michael Jackson
	$
	$16.28
	Resignation
	08/29/2018

Signed the following Purchase Orders:
	Department
	PO #
	To
	For
	Amount

	Road and Bridge
	6717
	Foley Equipment
	2017 Caterpillar motor grader
	$209,273.00

Signed the following Occupy County Right of Way petitions:
	Company
	To
	Sec/Twp/Rng
	Address
	Date

	CenturyLink
	Bore under T4 to place copper phone drop
	31/9S/16E
	10225 T4 Rd
	8/17/2018

	ONEOK North System LLC
	Weld steel sleeve on existing pipe
	
	134th Road
	8/15/2018

	Jackson County RWD #3
	Bore for new water meter
	
	18355 R4 Rd, Mayetta
	8/20/2018

The meeting adjourned at 4:30 p.m. The next Commission meeting will be Monday, August 27th, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of August 27, 2018

The Board of County Commissioners met in regular session on Monday, August 27th, 2018 at 9 a.m. Commissioner Ladner and Commissioner Zwonitzer were present. Chairperson Elmer was absent. Deputy County Clerk Tara Peek recorded the minutes.

Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance called into the meeting. No business to report.

Road and Bridge Administrator Dan Barnett submitted fuel bids from:
· Haag Oil $20,666.00
· Knotty Pine $20,840.00
Commissioner Ladner made a motion to accept the Haag Oil bid for $20,666.00 and Commissioner Zwonitzer seconded. Motion carried 3/0.
County residents Charlie Barrow and Dan Barrow met with Dan Barnett and the Commissioners to discuss options for restricting access to a minimum maintenance road running through their property in the area of 166th and X4 Roads. The Barrows reported that GPS services direct drivers to use this road frequently and then they get stuck. People walk to their residence nearby and they feel this is unsafe for their family. Their fences are regularly ran over by people driving down the unmaintained road. They own all the property on both sides of this roadway and would like to limit access so people are directed to use safer roadways. The Commissioners said they would discuss with County Counselor, Alex Morrissey, options on closing the road or limiting access.

Banner Creek Reservoir Director John Kennedy reported revenue for the week of August 19th through August 25th as $6041.00. John also reported that the main sewer pumps responsible for pumping sewage to City of Holton are not operational at this time. One motor is being rebuilt at Topeka Electric Motor. Until a solution is found Honey Do’s is pumping the pit as needed. The age of the system was discussed and the possibility of updating because they are believed to be the original pumps.

County Resident Richard Arnold called the Commissioners to report that a road needs rock. The area is off of Highway 16, half mile east of T to 238th Road. The message was given to Dan Barnett.

Holton Community Hospital CEO Carrie Saia met with Commissioners to request an updated letter of agreement for the hospital to continue to provide healthcare to those not entitled to Medicaid or Medicare. Commissioner Ladner and Commissioner Zwonitzer signed the document.

Dan Barnett rejoined the meeting and requested approval to advertise for a shop laborer/custodial position. The Commissioners agreed to his request. This position will replace the Parts Inventory Clerk/Janitor.

County Counselor Alex Morrissey discussed policy for closing minimum maintenance roads. She will research the subject.
Recessed for lunch at 12:00. Reconvened at 1:00.

Deputy County Clerk/Payroll Clerk Sally Jo Alley met with Commissioners to discuss Blue Cross Blue Shield insurance rate quotes she received.

Commissioner Ladner made a motion to approve the amended August 20th minutes and Commissioner Zwonitzer seconded and motion carried 2/0.

Signed the following payroll change notices:
	Department
	Name
	From
	To
	Reason
	Date
 / /

	Sheriff
	Katy Spire
	$
	$15.25
	Discharge
	08/22/2018

Signed the following Occupy County Right of Way petitions:
	Company
	To
	Sec/Twp/Rng
	Address
	Date

	CenturyLink
	Bury fiber and bore under S and 142nd Roads
	
	142 and S
	8/22/2018

	Jackson County RWD #3
	Bore for new water meter
	
	South of 158 on W Road
	8/22/2018

The meeting adjourned at 3:09 p.m. The next Commission meeting will be Tuesday, September 4th, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of August 31, 2018

The Board of County Commissioners met on Friday, August 31st 2018 at 9 a.m. Commissioner Zwonitzer, Commissioner Ladner and Chairperson Elmer were present. Deputy County Clerk Tara Peek recorded the minutes.
Commissioners reviewed and approved bills and payroll to be paid.

Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance met with Commissioners to give an update from her departments. She reported that recycling center staff will meet with fifth graders at Holton Elementary School next week to discuss recycled materials as they are responsible for the school’s recycling program. The Commissioners asked Mixie to look into having the north door replaced to match the newly completed south side of the recycling center.

Road and Bridge Director Dan Barnett introduced new temporary employee, Keith Simecka.

County Clerk Kathy Mick and Deputy County Clerk/Payroll Clerk Sally Jo Alley met with Commissioners to review plans quoted from BCBS for health and dental and VSP for vision coverage. Commissioner Zwonitzer made a motion to accept the BCBS proposals for health and dental insurance and VSP for vision coverage. Commissioner Ladner seconded and motion carried 3/0. The Commissioners will further discuss whether to implement health savings account options. The new plan will save the county a considerable amount of money over the current plan.

Juvenile Intake Director Brooke Smith met with Commissioners to discuss options for handling personnel issues should they arise while she is away from her office. The Commissioners will discuss this with County Counselor Alex Morrissey at the meeting next week.

The meeting adjourned at 11:06 a.m. The next Commission meeting will be September 4, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of September 4, 2018

The Board of County Commissioners met in regular session on Tuesday, September 4th, 2018 at 9 a.m. Commissioner Ladner, Chairperson Elmer and Commissioner Zwonitzer were present. Deputy County Clerk Tara Peek recorded the minutes.
Road and Bridge Administrator Dan Barnett submitted bids for road salt.
· Central Salt $54.98 per ton delivered
· Independent Salt Company $51.45 per ton delivered
· Dale Brothers $72.50 per ton delivered
Hutchinson Salt and Cargill chose not to submit a bid. Commissioner Zwonitzer made a motion to accept the Independent Salt Company bid of $51.45 per ton. Commissioner Ladner seconded and motion carried 3/0. Commissioner Zwonitzer made a motion to enter into executive session for 5 minutes at 9:20 a.m. to discuss matters of personnel with Dan Barnett, Kathy Mick and Sally Jo Alley. Commissioner Ladner seconded and motion carried 3/0. Session reopened at 9:26 a.m.

Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance met with Commissioners to review the pricing from Mark’s Overhead Door on her new garage door. The Commissioners asked her to go ahead with replacing the other door if he will honor the same pricing.

Courthouse Custodian Chad Phillips submitted a ceiling installation price from Derik Kessler for $12,925.00. Chad reported that the concrete fence will begin installation this month.

At 10 a.m. Commissioner Zwonitzer made a motion to open the 2019 budget hearing. Commissioner Ladner seconded and motion carried 3/0. County Resident Gale Liggatt shared his views on the taxes he pays for his farm land. He said he is a retired landowner and he used to be able to pay his property taxes from pasture rent. He is unhappy with the tax rates and mill levy. County Appraiser Jason Claycamp joined the meeting to explain how the property taxes for agriculture land are determined by a formula the State of Kansas created in the 1980s. Mr. Liggatt said he does not think spending money on chip and sealing roads makes sense in Kansas with the weather freezing and thawing. The maintenance costs are ridiculous, in his opinion. He said his gravel road that he lives on is used so frequently that it has worn down to its base layer. Commissioner Zwonitzer thanked him for his input. Commissioner Zwonitzer made a motion to close the budget hearing and return back to regular session at 10:17 a.m. Commissioner Ladner seconded and motion carried 3/0. Commissioner Zwonitzer made a motion to adopt the budget as published. Commissioner Ladner seconded and motion carried 3/0.

Banner Creek Reservoir Director John Kennedy reported revenue for the week of August 26th through September 1st as $5,973.00. John reported that the sewer pumps are operational at this time but are not working at their full capacity. John plans to send the control panel in to check for damage from a lightning strike after they winterize the restrooms. Friends of Banner Creek Reservoir held their annual Labor Day breakfast at the lake. They raised over $1,300.00 for the community building. John would like to hold a ribbon cutting on Friday if weather permits for the new playground equipment on the south side at 11:30 a.m. Holton High School will be hosting a cross country invitational on Thursday at the lake if the weather allows. Touch A Truck is scheduled for October 6th.

At 10:56 a.m. Commissioner Zwonitzer made a motion to enter into executive session to discuss security for 10 minutes. Commissioner Ladner seconded and motion carried 3/0. Session reopened 11:06 a.m.

Recessed for lunch at 12:00. Reconvened at 1:00.

Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance met with Commissioners to discuss questions about using vacation leave versus sick leave.

County Commissioners and Deputy County Clerk Tara drove to Banner Creek Reservoir to look at the new playground and existing sewer pump control box location. Commissioners then viewed recent chip and seal projects on 214 Road, Q4 Road and 254 Road.

Commissioner Ladner made a motion to approve the August 27th minutes as amended and Commissioner Zwonitzer seconded. Motion carried 3/0. Commissioner Ladner made a motion to approve the August 31st minutes as amended and Commissioner Zwonitzer seconded. Motion carried 3/0.

Signed the following Purchase Orders:
	Department
	PO #
	To
	For
	Amount

	Courthouse
	6468
	Derik Kessler
	Ceiling installation
	$12,925.00

Signed the following payroll change notices:
	Department
	Name
	From
	To
	Reason
	Date
 / /

	Road and Bridge
	Keith Simecka
	$
	$14.73
	Hired as temporary
	08/30/2018

The meeting adjourned at 4:25 p.m. The next Commission meeting will be Monday, September 10th, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of September 10, 2018

The Board of County Commissioners met in regular session on Monday, September 10th, 2018 at 9 a.m. Commissioner Ladner, Chairperson Elmer and Commissioner Zwonitzer were present. Deputy County Clerk Tara Peek recorded the minutes.

Road and Bridge Administrator Dan Barnett reported some drainage problems on Timberidge Lane after a resident built a shed and installed a tube. Dan suggested putting a ditch in to give the water a place to go but he is still gathering information about where the county right of way is and what the maintenance agreements were when the county took over the road. Dan would also like to meet with Tribal Council and their Road and Bridge Department to review the roads on the reservation that the county maintains. County Counselor Alex Morrissey will schedule a meeting.

Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance called in to the meeting. She reported the cost to replace the other door to the building as $3,817.05 and the Commissioners agreed to get it replaced.

Banner Creek Reservoir Director John Kennedy reported revenue for the week of September 2nd through September 8th as $1,409.00. John requested to auction the John Deere tractor on Purple Wave and use the funds towards purchasing a skid loader that would better serve the needs of the lake. The Commissioners asked him to sell his safe on Purple Wave as well. John scheduled a ribbon cutting for the new playground on the south side for September 28th.

 Recessed for lunch at 12:00. Reconvened at 1:00.

Deputy County Clerk/Payroll Clerk Sally Jo Alley met with Commissioners to go over VSP vision plans for the 2019 year. They agreed to select two options for employees to choose from.

Register of Deeds Tammy Moulden met with Commissioners to discuss some survey reference reports her office received.

At 2:40 p.m. Commissioner Zwonitzer made a motion to enter into executive session for 30 minutes with Sheriff Tim Morse, Undersheriff Darrel Chapman, Gary Thiessen, Pat Korte, Chad Phillips, Alex Morrissey and Kathy Mick for matters of security. Commissioner Ladner seconded and motion carried 3/0. Session reopened at 3:10 p.m. Commissioner Zwonitzer made a motion to reenter into executive session and Commissioner Ladner seconded. Motion carried 3/0. Returned to open session at 3:41 p.m. No action taken.

At 3:42 p.m. Commissioner Zwonitzer made a motion to enter into executive session for 15 minutes to discuss matters of security with Pat Korte, Alex Morrissey and Kathy Mick. Commissioner Ladner seconded and motion carried 3/0. Session reopened at 4:00 p.m. No action taken.
Commissioner Ladner made a motion to approve the amended September 4th minutes. Commissioner Zwonitzer seconded and motion carried 3/0.

Signed change order 2017-167

Signed the following payroll change notices:
	Department
	Name
	From
	To
	Reason
	Date
 / /

	Youth Services
	Sarah Lamberson
	$12.79
	$13.00
	Introductory period complete
	08/25/2018

	Clerk
	Tara Peek
	$14.71
	$15.23
	Length of service increase
	09/10/2018

	Recycling
	Paul Wilcox
	$
	$16.09
	Resignation
	09/15/2018

The meeting adjourned at 4:23 p.m. The next Commission meeting will be Monday, September 17th, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of September 14, 2018

The Board of County Commissioners met on Friday, September 14th 2018 at 2 p.m. Commissioner Zwonitzer, Commissioner Ladner and Chairperson Elmer were present. Deputy County Clerk Tara Peek recorded the minutes.
Commissioners reviewed and approved bills and payroll to be paid.

Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance met with Commissioners to give an update from her departments. The door will be measured soon and added to the schedule for replacement. She is taking applications for a vacant position. She informed Commissioners that in October it will be Jackson County’s turn to host the Noxious Weed meeting.

County Clerk Kathy Mick met with Commissioners to discuss purchasing plat books for the next year. The Commissioners agreed to not order unless the company can assure that all information is updated.

The meeting adjourned at 2:41 p.m. The next Commission meeting will be September 17, 2018 at 9:00 a.m.
Signed the following Purchase Orders:
	Department
	PO #
	To
	For
	Amount

	Register of Deeds
	6719
	CDW-G
	Server programs
	$4560.77

	Clerk
	6718
	CDW-G
	Server programs
	$9404.80

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of September 17, 2018

The Board of County Commissioners met in regular session on Monday, September 17th, 2018 at 9 a.m. Commissioner Ladner, Chairperson Elmer and Commissioner Zwonitzer were present. County Clerk Kathy Mick recorded the minutes.

Dan Barnett requested an executive session to discuss personnel. Ladner made the motion to go into executive session for 5 minutes to discuss personnel. Zwonitzer seconded and the motion carried unanimously. The meeting closed at 8:10 and opened at 8:15. No decision was made.

Chad Phillips met with the Commissioner concerning the moving of an office and storage areas.

John Kennedy reported revenue of $2,014.00 for the week of September 9 thru September 15.

Touch-A-Truck and Family Obstacle Course will be Saturday, November 6.

The Commissioners toured the Courthouse to help them determine how to use the space most efficiently.

Recessed for lunch at 12:00

The Commissioners requested that the Appraiser’s print county maps.

Zwonitzer made the motion to go into executive session for a period of 30 minutes to discuss security. Ladner seconded the motion and the motion carried 3/0. Sheriff Morse and County Clerk Kathy Mick were present. The meeting closed at 3:15 and extended an addition 30 minutes, extended 5 minutes opened at 4:20p.m. No decision was made.

Purchase Orders:
	PO
	Dept.
	To
	For
	Amount

	6705
	Road
	Midwest Service
	150 grader blades
	10,815.00

Payroll Change Notices
	Dept.
	Employee
	Reason
	From
	To

	Road
	Keith Simecka
	Part time to full time
	14.68
	14.68

The meeting adjourned at 4:30 p.m. The next Commission meeting will be Monday, September 24th, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]

Minutes of September 24, 2018

The Board of County Commissioners met in regular session on Monday, September 24th, 2018 at 9 a.m. Commissioner Ladner, Chairperson Elmer and Commissioner Zwonitzer were present. Deputy County Clerk Tara Peek recorded the minutes.

Road and Bridge Administrator Dan Barnett met with Commissioners to give his weekly report on road projects. He gave an update to the progress of the bridge being built at B and 126 Roads. They have had some difficulty with drilling the pilings as there is a large rock ledge. Dan let Commissioners know he has received a request from Wardcraft Homes but he is going to look at an alternative route for them as they are working on the road they would like to use.

Received a call from a county resident requesting the Commissioners do an inspection of her rental property after she moves out. Commissioners referred the resident to KDHE for assistance.

Commissioner Zwonitzer made a motion to enter into executive session to discuss personnel for 10 minutes with Dan Barnett at 9:29 a.m. Commissioner Ladner seconded and motion carried 3/0. Session reopened at 9:40 a.m. No action taken.

Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance met with Commissioners to give her weekly report. She reported she has filled her vacant position.

Banner Creek Reservoir Director John Kennedy reported revenue for the week of September 16th through September 22nd as $2,264.00. Letters were sent to current hay leasees informing them of the minimum per acre costs. John reminded Commissioners that the playground dedication will be this Friday at noon and the Touch A Truck and Family Obstacle Course are scheduled for October 6th.

Courthouse Custodian Chad Phillips informed Commissioners that Eisenbarth Construction will begin the fence project on the SE corner of the courthouse late next week. He also submitted extensions for vacation time off for himself and Jerry Mencl.

Becce Juska with Farm and Home Publishers met with Commissioners to discuss purchasing plat books for 2019. The Commissioners explained they were disappointed with the 2017 order because the maps had not been updated with correct directories. Becce suggested she put an ad in the paper with contact information for county residents to call and update her company on any changes. The Commissioners suggested she also utilize a page near the front of the book for explaining how to contact Farm and Home and make corrections. They agreed to purchase again for 2019 after not ordering in 2018.

Commissioner Zwonitzer made a motion to enter into executive session for 15 minutes with Alex Morrissey to discuss matters of real estate. Commissioner Ladner seconded and motion carried 3/0. Session closed at 11:09 a.m. and reopened at 11:20 a.m. No action taken.
County resident Fred Joy met with Commissioners to voice his concerns about increasing semi traffic on the road he lives on, S Road. He said trucks use this route to come from Shawnee County and then get back on Highway 75 to head north. Fred is concerned that the road is not built to withstand the heavy trucks. The Commissioners said they would have Road and Bridge check into the signage on the road. Fred also stated he would rather see Jackson County Sheriff’s Deputies patroling the county rather than sitting on highway 75 running speed radar.

Recessed for lunch at 12:00. Reconvened at 1:00.

Met with District Court Clerk Colleen Reamer and Judge Marek for suggestions on crowd control on particularly large docket days. Judge Marek proposed utilizing a space on the third floor as overflow seating for people waiting to go before the judge. Colleen said she would direct people to clear from areas where county business is being conducted as long as it is reported to her office.

Deputy County Clerk/Payroll Clerk Sally Jo Alley met with Commissioners to discuss health insurance benefits for part time employees. It was decided that employees working less than 30 hours will be given a 25% paid benefit and they would need to cover the rest of the premium if they choose to enroll. Part time employees would pay the entire premium for spouse and/or dependent coverage.

VFW member Les Crawshaw requested the county purchase additional cemetery markers to be placed at graveside for veterans. The Commissioners agreed to make the purchase.

Commissioner Ladner made a motion to adopt Resolution 2018-13 allowing the consumption of alcohol on the property of Banner Creek Reservoir Science Center for a donor appreciation reception to be held on October 20th. Commissioner Zwonitzer seconded and motion carried 3/0.

Reviewed the Minimum Maintenance Road resolution and discussed the limited access of roads.

Register of Deeds Tammy Moulden met with Commissioners to discuss the noise complaints from the large court docket day last week.

Signed change orders 2017-170 and 171.

Viewed the property line and retaining wall located on the north end of the Elderly Services building parking lot.

The meeting adjourned at 4:26 p.m. The next Commission meeting will be Monday, October 1st, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of September 28, 2018

The Board of County Commissioners met on Friday, September 28th 2018 at 9 a.m. Commissioner Zwonitzer, Commissioner Ladner and Chairperson Elmer were present. Deputy County Clerk Tara Peek recorded the minutes.
Commissioners reviewed and approved bills and payroll to be paid.

Emergency Management Director Pat Korte met with Commissioners to approve grant application paperwork.

Road and Bridge Director Dan Barnett gave a brief progress report for the week.

County Clerk Kathy Mick met with Commissioners to discuss updating the Sheriff’s budget to include 10% of Victims Services salary and benefits for Lisa Hyten.

The meeting adjourned at 11:30 a.m. The next Commission meeting will be October 1, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of October 1, 2018

The Board of County Commissioners met in regular session on Monday, October 1st, 2018 at 9 a.m. Commissioner Ladner, Chairperson Elmer and Commissioner Zwonitzer were present. Deputy County Clerk Tara Peek recorded the minutes.

Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance called into the meeting. She had nothing to report for the week.

Road and Bridge Administrator Dan Barnett met with Commissioners to give his weekly report on road projects. E Road is expected to be finished this week. Fuel bids were submitted:
· Haag Oil	$21,833.00
· Knotty Pine Oil	$22,100.00
Commissioner Zwonitzer made a motion to approve the Haag Oil bid and Commissioner Ladner seconded. Motion carried 3/0.

County Resident Dan Barrow met with Commissioners to further discuss limiting access to some minimum maintenance roads.

Commissioner Ladner made a motion to enter into executive session with Sheriff Tim Morse, Undersheriff Darrel Chapman, Dan Barnett and County Counselor Alex Morrissey for attorney client privilege for 15 minutes. Commissioner Zwonitzer seconded and motion carried 3/0. Session opened at 10:04 a.m. Commissioner Zwonitzer made a motion to enter into executive session with Sheriff Tim Morse, Undersheriff Darrel Chapman, Dan Barnett and County Counselor Alex Morrissey for attorney client privilege for 15 minutes. Commissioner Ladner seconded and motion carried 3/0. Session opened at 10:19 a.m. No action taken.

County resident Gale Liggatt joined the meeting. He stated he was here to observe how the county is spending his money. He said Nemaha County has lowered their mill levy to offset the tax increases.

Commissioner Zwonitzer made a motion to enter into executive session with Deputy County Clerk/Payroll Clerk Sally Jo Alley, County Clerk Kathy Mick, Dan Barnett and County Counselor Alex Morrissey to discuss personnel for 15 minutes. Commissioner Ladner seconded and motion carried 3/0. Session opened at 10:43 a.m.
Emergency Management Director Pat Korte submitted an Emergency Vehicle Designation application for John Motto. Pat also submitted nominations for the Firefighter of the Year. The appreciation dinner will be held November 14th at 6 p.m. in Memorial Hall at the courthouse.

Recessed for lunch at 12:00. Reconvened at 1:00.
Banner Creek Reservoir Director John Kennedy reported revenue for the week of September 23rd through September 29th as $2,014.00. John reminded the Commissioners that this Saturday the lake will host Touch A Truck and a family obstacle course.

County Clerk Kathy Mick met with Commissioners to submit an amended budget for District Court. Kathy informed Commissioners that the clerk’s office will be doing advance voting at the Prairie Band Potawatomi Senior Center on October 24th from 10 a.m. to 6 p.m. Advance voting in the clerk’s office will start October 17th.

Courthouse Custodian Chad Phillips informed Commissioners that employee flu shots will be offered this week. October 10th will be employee health insurance meetings and October 13th is Fall Fest on the square.

County resident Scott Misenhelter joined the meeting and informed Commissioners that he was pleased with the chip and seal on 214 Road. He stated he was pleased with Road and Bridge Director Dan Barnett and the work he has done since taking his position.

Commissioner Zwonitzer made a motion to approve the amended September 24th minutes and Commissioner Ladner seconded. Motion carried 3/0.

Commissioner Zwonitzer made a motion to enter into a 5 minute executive session for attorney client privilege and Commissioner Ladner seconded. Motion carried 3/0. Session opened at 4:27 p.m.

Received notices of Kansas Water Pollution Control Permits for Agricultural and Related Wastes and Authorization to Discharge under the National Pollutant Discharge Elimination System (NPDES).

The meeting adjourned at 4:30 p.m. The next Commission meeting will be Tuesday, October 9th, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of October 9, 2018

The Board of County Commissioners met in regular session on Tuesday, October 9th, 2018 at 9 a.m. Commissioner Ladner, Chairperson Elmer and Commissioner Zwonitzer were present. Deputy County Clerk Tara Peek recorded the minutes.

Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance met with Commissioners to discuss the KDHE guidelines for having a shooting range beside the landfill. Mixie stated her Permit Manager Devin Beal said to have a plan formed by an engineer and then approved by KDHE. At 9:10 a.m. Commissioner Ladner made a motion to enter into executive session for 15 minutes to discuss personnel with Mixie Vance. Commissioner Zwonitzer seconded and motion carried 3/0. Session opened at 9:26 a.m. No action taken.
Road and Bridge Administrator Dan Barnett met with Commissioners to give his weekly report on road projects. His crews were out on the roads checking to see which roads will need attention first after the excessive rainfall. Dan stated his ad for a motor grader operator should be in the paper this week.

Giant Communications Customer Operations Manager Austin Taylor met with Commissioners to discuss his company providing wifi services to vendors on the courthouse lawn for events. He stated they would install a box to the courthouse rooftop tower and this internet source could be turned on for events that need point of sale operations through cellular devices. The Commissioners agreed to the installation of the box at no cost to the county.
Sheriff Tim Morse and Undersheriff Darrel Chapman joined the meeting to discuss a proposed shooting range for their department at the county landfill site. They also discussed updating their department’s holiday schedule. Beginning December 24th birthdays will not be included due to scheduling issues, but one additional discretionary day will be allowed for the patrol, dispatch and jail employees.

Emergency Management Director Pat Korte submitted an Emergency Vehicle Designation application for Marvin Vance.

County resident Bruce Rinkes joined the meeting to extend an invitation to the Commissioners for a Strategic Growth Initiative meeting on October 23rd to match local Kansas communities and counties with potential growth opportunities, by way of the Kansas Department of Agriculture.

Courthouse Custodian Chad Phillips informed Commissioners that Giant Communications has been installing wiring for the box needed for lawn events. He reported that ceiling tile replacement will resume at the end of the month. He will be contacting Cytek for a surveillance proposal. Chad also reported he is seeking bids for pipe to assemble gates for the new fence to be installed soon at the courthouse.

Recessed for lunch at 12:00. Reconvened at 1:00.
County Clerk Kathy Mick and Deputy County Clerk/Payroll Clerk Sally Jo Alley met with Commissioners to revise some county contributions for existing employees choosing to enroll in the family insurance plan. Originally it was decided to set the county’s portion as $1,050.00 for all employees working 30 or more hours. This benefit would reduce the premiums for employee/spouse and employee/child coverage, however, there would be an increase in premium for family premiums. The Commissioners decided to allow current employees with HAS family coverage a one-time benefit of $1,264.00 paid by the county per employee for 2019 so they could have time to adjust or make other arrangements for their health coverage in 2020. In 2020 the county’s portion of the family plan will be the same per employee regardless of the plan they choose.

Commissioner Ladner made a motion to approve the September 28th minutes as written and Commissioner Zwonitzer seconded. Motion carried 3/0.
Commissioner Zwonitzer made a motion to approve the October 1st minutes as written and Commissioner Ladner seconded. Motion carried 3/0.

Signed change orders 2017-172 and 173.

The meeting adjourned at 4:05 p.m. The next Commission meeting will be Monday, October 22nd, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of October 12, 2018

The Board of County Commissioners met on Friday, October 12th 2018 at 9 a.m. Commissioner Zwonitzer, Commissioner Ladner and Chairperson Elmer were present. Deputy County Clerk Tara Peek recorded the minutes.
Commissioners reviewed and approved bills and payroll to be paid.

Approved the 2019 holiday schedule for county employees.

County residents Kelly and Joe Kennedy, Larry and Doug Amon, Jimmy Lovvorn and Mark Grollmes, who represents USD 335 transportation, met with Commissioners to discuss their concerns with the road conditions. They stated that the man hours used for the chip and seal projects have left the rock roads neglected. One of the main concerns was G road which is traveled by the Holton and Jackson Heights school buses 2 or 3 times per day. There is a bridge on the road that they feel may not be safe. Road and Bridge Director Dan Barnett joined the meeting and agreed that the bridge needs to be looked at, however, the bridge is located on the PBP reservation and it’s their responsibility. Mark stated that he has difficulty traveling down some roads on his bus route and that it is not safe for the kids. He said he has turned in his route map to the office so they could have those roads maintained for the bus routes. Jimmy Lovvorn stated that his freight truck deliveries have been calling ahead of time to find out if the road is passable. If not, he drives to the highway to meet them and get his shipments. Dan explained that the very dry season followed by the excessive rainfall has left the roads in poor condition and it will take time to get them back in order. The men explained that they feel the roads have deteriorated over the last 5 years or so and that it is not just this season. They questioned whether the county could upload GPS for the motor graders to the website so residents could track them in real time. Dan explained that they do have GPS but there is an hour or so delay and it is not set up for viewing by the public. Kelly Kennedy stated that he would prefer all weather rock roads and no chip and seal. Dan told the men to call his office or him personally with all concerns they have regarding the roads and bridges.

The meeting adjourned at 11:00 a.m. The next Commission meeting will be October 22nd, 2018 at 9:00 a.m.

On Monday, October 15th County Clerk Kathy Mick hosted Garrett Nordstrom for the hearing for the Community Improvement CDBG Application, at 10:00 a.m. for the purpose of considering an application to be submitted to the Kansas Department of Commerce for Small Cities Community Development Grant funds under the Community Facilities Category for renovations of the Moser Building located at 520 Kansas Ave, for a ‘County Mental Health Facility Building Improvement Project’ at an estimated project cost of $496,500 with a grant request of $248,250. The remaining $248,250 will be provided by the Kanza Mental Health Facility as a cash injection. There was no public comment.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of October 22, 2018

The Board of County Commissioners met in regular session on Monday, October 22nd, 2018 at 9 a.m. Commissioner Ladner, Chairperson Elmer and Commissioner Zwonitzer were present. Deputy County Clerk Tara Peek recorded the minutes.

Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance met with Commissioners to discuss the KDHE guidelines for having a shooting range beside the landfill. Mixie stated that building a shooting range with utilities would require her to update her landfill plan and could potentially result in the loss of 93 years worth of landfill space. They would also need a permit either way, before using the land for a shooting range or future landfill site. Commissioner Zwonitzer requested a copy of the current landfill plan in place. Mixie also reported her other door for the recycling building has been ordered and will be installed in a few weeks. She is also working on reviewing and updating the HHW plan.

Road and Bridge Administrator Dan Barnett met with Commissioners to give his weekly report on road projects. He stated he had every motor grader out on the roads today. He submitted an Occupy Right of Way request.

At 10:00 a.m. Commissioner Zwonitzer made a motion to open the Neighborhood Revitalization hearing. Commissioner Ladner seconded and motion carried 3/0. The Commissioners reviewed a letter received from Holton resident Phil Connor offering an alternative suggestion. At 10:03 a.m. Commissioner Zwonitzer made a motion to close the hearing and Commissioner Ladner seconded. Motion carried 3/0. Commissioner Zwonitzer made a motion to adopt Resolution 2018-14 Neighborhood Revitalization and Commissioner Ladner seconded. Motion carried 3/0.

County Treasurer Linda Gerhardt met with Commissioners to discuss a fee increase for processing drivers’ licenses. She proposed an increase from $2 to $5 to help with the costs associated with providing this service for the state of Kansas. Commissioner Zwonitzer made a motion to adopt Resolution 2018-15 Driver’s License Fee Increase and Commissioner Ladner seconded. Motion carried 3/0.

At 10:14 a.m. Commissioner Zwonitzer made a motion to enter into executive session for 5 minutes with Dan Barnett to discuss personnel. Commissioner Ladner seconded and motion carried 3/0. Session opened at 10:20 a.m. No action taken.

Banner Lake Director John Kennedy submitted revenues as follows.
· Revenue for September 30th - October 6th $1,188.00
· Revenue for October 7th - October 13th $672.00
· Revenue for October 14th - October 20th $3,122.75
John reported that they had sold at auction a trailer and disc. The tractor has one more day on Purple Wave before it is sold. Chairperson Elmer asked John about the leaking hydrants at the camp sites and a light pole that is out. John stated that the hydrants only leak when turned on. He has repaired one and put bags on the others until he fixes them in the spring. John reported that the south side camping area will close on November 5th and the north side will remain open. The water will be shut off when the temperature is below 32 degrees and the campground “A” restroom and fish cleaning station will remain open through October, weather permitting.

Grant writer Garrett Nordstrom, KANZA CEO David Jasper and Director of Business Operations Virginia Freese met with Commissioners to discuss the application for applying for a CDBG grant. Commissioner Ladner made the motion and Commissioner Zwonitzer seconded to adopt Resolution 2018-16 Certifying legal authority to apply for the 2019 Kansas small cities Community Development Block Grant program from the Kansas Department of Commerce and authorizing the Commissioner to sign and submit such an application. Motion carried 3/0. Commissioner Zwonitzer made the motion and Commissioner Ladner seconded to adopt Resolution 2018-17 Assuring the Kansas Department of Commerce that funds will be continually provided for the operation and maintenance of improvements to the KANZA Mental Health & Guidance Center to be financed with Community Development Block Grant funds. Motion carried 3/0. Commissioner Zwonitzer made a motion to adopt the Interlocal Agreement between Jackson County, KS and KANZA Mental Health and Guidance Center stating that KANZA shall assume all grant responsibilities listed in the grant agreement application. Commissioner Ladner seconded and motion carried 3/0.

Chamber of Commerce Director Lori Banks and Administrative Assistant Ashlee York met with Commissioners to request additional evenings in the courthouse for Santa photos. They discussed the board having concerns with the long line at their “Smalltown Christmas” event following the Parade of Lights and Christmas Home Tour. It was suggested that maybe the courthouse could be opened additional nights for photo opportunities with Santa. The Commissioners suggested the Chamber look into offering businesses around the square the opportunity to host some additional nights with Santa. This way they would not have to pay an employee overtime to open the courthouse up and could be beneficial to the hosting businesses as well.

Courthouse Custodian Chad Phillips reported that Eisenbarth Construction will be here this week to work on the new fence. The ceiling work should begin at the end of the month. He reviewed events coming up around the square.

Recessed for lunch at 12:00. Reconvened at 1:00.

Tourism council member Anna Wilhelm met with Commissioners to discuss the historic vista located near Straight Creek on Q4 Road. The easement contains a model cabin and silhouettes representing The Battle of the Spurs and Underground Railroad. There is a roadside historical marker located off Highway 75 and 286th Road related to the historic vista. Anna said the area is overgrown and needs maintenance and would like the Commissioners to look at the property. She also asked for input on the Tourism board assisting with billboard fees for county lodging businesses. The Commissioners suggested assisting a lodging owner with up to $1750.00 in grants for billboards per year. This would be in addition to other grants used for advertising through other means. Anna informed the Commissioners of the recent changes supported by the Kansas Silver Haired Legislature.

Sheriff Tim Morse and Deputy Dennis Immenschuh met with Commissioners to discuss the proposed shooting range plans at the landfill property.

Commissioner Zwonitzer made a motion to enter into agreement with Mize & Houser for the 2018 audit. Commissioner Ladner seconded and motion carried 3/0.

Commissioner Zwonitzer made a motion to approve the amended minutes of October 9th and Commissioner Ladner seconded. Motion carried 3/0.
Signed the following Occupy County Right of Way petitions:
	Company
	To
	Sec/Twp/Rng
	Address
	Date

	Telcom Construction
	Bore 40’ under P Road, plow 420’ to customer house
	
	Across P Road
	10/16/2018

Signed the following payroll change notices:
	Department
	Name
	From
	To
	Reason
	Date
 / /

	Sheriff
	John Calvert
	
	19.62/hour
	Full time to Part time
	10/01/2018

The meeting adjourned at 4:24 p.m. The next Commission meeting will be Monday, October 29th, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of October 29, 2018

The Board of County Commissioners met in regular session on Monday, October 29th, 2018 at 9 a.m. Commissioner Ladner, Chairperson Elmer and Commissioner Zwonitzer were present. Deputy County Clerk Tara Peek recorded the minutes.

Road and Bridge Administrator Dan Barnett submitted the following fuel bids:
· Knotty Pine Oil $21,400.00
· Haag Oil $20,836.00
Commissioner Zwonitzer made a motion to accept the Haag Oil bid for $20,836.00 and Commissioner Ladner seconded. Motion carried 3/0. Dan reported that he hired a motor grader operator and is taking applications for a shop mechanic. He presented a video of a motor grader operator using a new piece of equipment called a scarifier. The scarifier cost is $6,500.00 per unit and has replaceable teeth. This is used to maintain roads and help smooth out pot holes and washboards by loosening rock and reshaping the profile without damaging the base on gravel roads. The commissioners asked Dan to order 5 more.

Banner Lake Director John Kennedy submitted revenue for the week of October 21st through October 27th as $12,675.00. This includes a $9,691.78 deposit from Kansas Department of Wildlife, Parks and Tourism and $1,925.00 in hay ground rental fees. John informed Commissioners that the John Deere tractor and attachments sold on Purple Wave for $38,450.00 total. He will start getting specifications ready for formal bids for skid loaders, as well as state contract options. He reminded the Commissioners again that the south side will be closed November 5th. North side will remain open but water will be turned off when temps drop below 32 degrees. Restrooms and fish cleaning stations will be closed November 1st. Commissioner Ladner made a motion to enter into executive session at 10:12 a.m. for matters of personnel with John Kennedy for 5 minutes. Commissioner Zwonitzer seconded and motion carried 3/0. Session reopened at 10:15 a.m. No action taken.

County Appraiser Jason Claycamp met with Commissioners to discuss a zoning change at 24171 US 75 Highway, Holton. Commissioner Zwonitzer made a motion to adopt Resolution 2018-18 Zoning Change from A-1 General Agricultural to I-2 Heavy Industrial District. Commissioner Ladner seconded and motion carried 3/0.

County resident John Chiles joined the meeting to invite the Commissioners to participate in the Veteran’s Day parade on November 9th at 1 p.m.

Met with NEK-CAP representative Kori Anderson, Jackson County Family Development Advocate, and signed a letter of recommendation to the Administration for Children and Families for NEK-CAP’s application for Head Start grants.

Tourism council member Anna Wilhelm and Chamber of Commerce Director Lori Banks met with Commissioners to get permission to place a temporary building to be used for Santa. Lori explained that Mill Iron V owners will be donating a cabin for the Chamber to use for Santa on November 29th, December 6th, 13th and 20th. The Chamber requested that the cabin be placed on the courthouse lawn near electricity. The Commissioners and Courthouse Custodian Chad Phillips agreed to place the cabin near the gazebo. Santa will be available from 5 p.m. – 7 p.m. on the above dates for visits and photos. The Parade of Lights event and Santa photos at the courthouse will still take place on December 1st. At the courthouse there will be a professional photographer and the cabin will not have a photographer, but everyone will be able to use their own cameras or phones. Anna and Lori informed the Commissioners that there is an annual meeting held by Travel Kansas designed for Chamber of Commerce. Lori would like to attend next year and Anna agreed that the $200.00 yearly membership to Travel Kansas could be paid from the funds the tourism council provides to the Holton Chamber. Anna also wanted the Commissioners’ recommendations on increasing the tourism board from 7 to 9 members. She suggested adding a hotel owner in Holton and someone from Prairie Band Casino and Resort. The Commissioners agreed with the increase as long as the bylaws allow the additional members. A grant for $500.00 was awarded to the American Legion Post 44 to be used for advertising for the gun show to be held at the 4H building January 5th and 6th.

Recessed for lunch at 11:30 a.m. with Prairie Band Potawatomi Tribal Council. Reconvened at 2:00 p.m.

County Clerk Kathy Mick reviewed K-Camp Insurance paperwork with the Commissioners for the 2019 year.

Emergency Management Director Pat Korte updated the Commissioners on a new repeater to be installed in Delia on the water tower. The landowner is requesting an amendment to the Right of Way easement for burying lines. The Commissioners will discuss this with County Counselor Alex Morrissey.

Commissioner Ladner made a motion to approve the amended minutes of October 12th and Commissioner Zwonitzer seconded. Motion carried 3/0.
Commissioner Ladner made a motion to approve the amended minutes of October 22nd and Commissioner Zwonitzer seconded. Motion carried 3/0.

Signed the following payroll change notices:
	Department
	Name
	From
	To
	Reason
	Date
 / /

	Road and Bridge
	Keith Simecka
	$15.56/hour
	$16.09/hour
	transfer
	10/29/2018

The meeting adjourned at 4:31 p.m. The next Commission meeting will be Monday, November 5th, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of October 31, 2018

The Board of County Commissioners met on Wednesday, October 31st 2018 at 1 p.m. Commissioner Zwonitzer, Commissioner Ladner and Chairperson Elmer were present. Deputy County Clerk Tara Peek recorded the minutes.
Commissioners reviewed and approved bills and payroll to be paid.

Road and Bridge Director Dan Barnett and Dean Hiegert with Foley Equipment met with Commissioners to discuss purchasing 2 more motor graders from the previous bid at the price of $266,025.00 each. There would also be a trade in offer for the old machines. Commissioner Zwonitzer made a motion to approve the purchase of the 2 motor graders for a total of $532,050.00 from Foley and Commissioner Ladner seconded. Motion carried 3/0. Dan also informed Commissioners that he would like to purchase permanent right of way easements for a project at 126 and D Roads. They will be replacing a wooden plank bridge with a 40x28 foot concrete bridge. Commissioner Ladner made a motion to approve the purchase of easement from property owners Wood and Thompson at the rates of $525.00 and $425.00. Commissioner Zwonitzer seconded and motion carried 3/0.

Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance informed Commissioners that Mark’s Overhead Door was starting the installation of the second new door today on the recycling building. At 1:37 p.m. Commissioner Zwonitzer made a motion to enter into executive session for matters of personnel with Mixie Vance for 5 minutes. Commissioner Ladner seconded and motion carried 3/0. Session reopened at 1:39 p.m. No action taken.

Purchase Orders:
	PO
	Dept
	To
	For
	Amount

	6625
	Road and Bridge
	Foley Equipment
	5 motor grader bit system (scarifier)
	$32,500.00

	6623
	Road and Bridge
	Foley Equipment
	2-2019 Cat 120MZ motor graders
	$532,050.00

The meeting adjourned at 2:30 p.m. The next Commission meeting will be November 5, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of November 5, 2018

The Board of County Commissioners met in regular session on Monday, November 5th, 2018 at 9 a.m. Commissioner Ladner, Chairperson Elmer and Commissioner Zwonitzer were present. Deputy County Clerk Tara Peek recorded the minutes.

Banner Lake Director John Kennedy informed Commissioners that he is seeking bids for a skid loader. He reported revenue for the week of October 28th through November 3rd as $3,829.00. $2,888.00 of that was from hay lease agreements. The south side is closing today but vehicles can park outside the gate and access the park.

Received letters requesting funds from Jackson Heights High School and Rossville High School post prom committees for 2019. Commissioner Zwonitzer made a motion to approve $1,000.00 for JHHS post prom and Commissioner Ladner seconded. Motion carried 3/0. Commissioner Ladner made a motion to approve $250.00 for RHS after prom and Commissioner Zwonitzer seconded. Motion carried 3/0.

Received a public notice regarding proposed Kansas Water Pollution Control Permits for Agricultural and Related Wastes and Authorization to Discharge under the National Pollutant Discharge Elimination System (NPDES). It is posted on the first floor of the courthouse.

Commissioner Ladner made a motion to approve the amended minutes from October 29th and Commissioner Zwonitzer seconded. Motion carried 3/0.

Spoke to Bruce Rinkes via phone to discuss the wind farm in Nemaha county using Jackson county roads for construction equipment. He also clarified the meaning of shared workforce from a recent Department of Agriculture economic development meeting.

County resident Pam Brown from rural Delia met with Commissioners to discuss her concerns about a large drop off near 118 and B Roads. She is concerned there could be an accident there because the gravel ends and then within a few feet there is a 20 foot drop. The Commissioners were familiar with the area she described and have discussed purchasing easement to correct that erosion. They will follow up with Road and Bridge Director Dan Barnett. Pam also requested smaller rock to be used on the gravel roads. She explained that the rock is so large in the area of 118 and D Roads that it tears up her tires. The Commissioners stated they are using the larger rock now to build up the base of the road and will come back and use smaller rock on top.
Signed the following payroll change notices:
	Department
	Name
	From
	To
	Reason
	Date
 / /

	Attorney
	Brian Koch
	
	$60,000.00 salary
	Full time
	10/29/2018

	Youth Services
	Shelby Patch
	
	$12.79/hour
	Hired
	10/25/2018

	County Clerk/Elections
	Susan Gayle Dunn
	
	$10.00/hour
	Temp. Part time
	10/29/2018

The meeting adjourned at 12:00 p.m. The next Commission meeting will be Tuesday, November 13th, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]

Minutes of November 13, 2018

The Board of County Commissioners met in regular session on Tuesday, November 13th, 2018 at 9 a.m. Commissioner Ladner and Commissioner Zwonitzer were present. Chairperson Elmer was absent. Deputy County Clerk Tara Peek recorded the minutes.

Road and Bridge Director Dan Barnett submitted Right of Way agreements. He is expecting some trucks to be delivered soon. Dan invited the Commissioners to his Employee Appreciation Day on December 7th at noon.

Banner Lake Director John Kennedy reported revenue for the week of November 4th through November 10th as $1,868.50. $1,494.50 of that was for hay rental fees. John gave the Commissioners a list of projects he would like to complete over the winter. Some of the projects include: repair and maintenance to equipment and vehicles, repair and renovate buildings and structures, construct and place new signage and clear and reroute some trails. John plans to attend the annual Kansas Parks and Recreation Conference in Hutchinson in February. John also submitted an updated draft of the proposed community building that includes a portico at the entrance.

Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance reported that the second new door is completely installed on the recycling building. The Commissioners asked her about the protocol for accepting paint at Household Hazardous Waste. Mixie explained that paint drop off is free for Jackson County residents and fees apply to business owners including landlords and bank foreclosures where someone is disposing of materials left behind by a former resident. All drop offs will require a form to be completed by the person disposing of the material to determine if they are considered a small or large generator. A resident can fill out the form and send with someone if they are having another individual transport their paint to the HHW site for them. This procedure follows the Kansas statute for disposing of these types of materials. The Commissioners informed Mixie that the Sheriff’s Department is going to build a berm next to the landfill for a shooting range and they would like her to discuss the details with Deputy Dennis Immenschuh so she can amend her plan accordingly. Commissioner Zwonitzer made a motion to enter into a 5 minute executive session for matters of personnel with Mixie Vance, per her request, at 10:56 a.m. Commissioner Ladner seconded and motion carried 2/0. Session reopened at 11:01 a.m. No action taken.

County Attorney Shawna Miller met with Commissioners to discuss her budget for personnel. Shawna said she would use monies from the diversion funds to pay for the additional salaries that had not been budgeted for.

Courthouse Custodian Chad Phillips informed Commissioners that he was working on collecting maintenance bids for the HVAC contract. He will submit information when he receives it.

County Treasurer Linda Gerhardt and Deputy County Clerk/Payroll Clerk Sally Jo Alley met with Commissioners to discuss the employee Christmas party.

Commissioner Ladner made a motion to approve the October 31st and November 5th minutes as written and Commissioner Zwonitzer seconded. Motion carried 2/0.

Signed change orders 2018-24 through 2018-32.

Commissioner Zwonitzer made a motion to adopt Resolution 2018-18 Adoption of Resolution by Reference for Neighborhood Revitalization and Commissioner Ladner seconded. Motion carried 2/0.

Signed a contract with KANZA Mental Health and Guidance Center for 2019 naming KANZA as the mental health services provider for Jackson County.

Received an invitation from Prairie Band Potawatomi Health Center for their upcoming ribbon cutting ceremony and open house at their new Behavioral Health Facility.

Signed the following Occupy County Right of Way petitions:
	Company
	To
	Sec/Twp/Rng
	Address
	Date

	Ja. Co. RWD #1
	Water service line
	25/9/15
	10501 T Road
	11/13/2018

	Ja. Co. RWD #1
	Water service line
	25/9/15
	14934 102nd Road
	11/13/2018

	Ja. Co. RWD #1
	Water service line
	24/8/15
	14687 158th Road
	11/13/2018

Signed the following payroll change notices:
	Department
	Name
	From
	To
	Reason
	Date
 / /

	Attorney
	Rebecca Gerhardt
	
	$60,000.00 salary
	Full time new hire
	11/6/2018

	Attorney
	Sarah Anderson
	$15.00 per hour
	$15.00 per hour
	Full time to part time
	10/29/2018

	Sheriff
	Brian Montague
	$15.25 per hour
	$15.50 per hour
	Length of service increase
	9/25/2018

	Sheriff
	Misty Herbster
	$16.00 per hour
	$15.77 per hour
	Transfer from corrections to dispatch
	11/20/2018

	Sheriff
	Dillon Frederick
	$18.34 per hour
	
	Discharge
	11/5/2018

	Sheriff
	Breanna Knight
	
	$14.72
	Full time new hire
	11/12/2018

The meeting adjourned at 12:05 p.m. The next Commission meeting will be Monday, November 19th, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]

Minutes of November 15, 2018

The Board of County Commissioners met in regular session on Thursday, November 15th, 2018 at 9 a.m. Commissioner Ladner and Commissioner Zwonitzer were present. Chairperson Elmer was absent. Deputy County Clerk Tara Peek recorded the minutes.

Approved bills and payroll.

At 10:00 a.m. Commissioner Zwonitzer made a motion to recess the Commission meeting and open the election canvass. Commissioner Ladner seconded and motion carried 2/0. County Clerk Kathy Mick presented the Commissioners with 106 provisional ballots. The provisionals included name changes due to marriages, address changes within the county, clerical errors such as misspelled names and voting at the wrong precinct. Kathy recommended that these ballots be counted and referred the Commissioners to the statutes pertaining to these instances. Other provisionals included voters not registered in Jackson County, mail in ballots received after Election Day with ineligible or absent postmarks and one advance mail in ballot from a voter who passed away before Election Day. Kathy recommended these ballots to not be counted and referred the Commissioners to the provided statutes. The Commissioners agreed and 69 full ballots and 1 partial ballot were added to the final counts. At 11:49 a.m. Commissioner Zwonitzer made a motion to close the election canvass. Commissioner Ladner seconded and motion carried 2/0.

The meeting adjourned at 12:00 p.m. The next Commission meeting will be Monday, November 19th, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of November 19, 2018

The Board of County Commissioners met in regular session on Monday, November 19th, 2018 at 9 a.m. Commissioner Ladner and Commissioner Zwonitzer were present. Chairperson Elmer was absent. Deputy County Clerk Tara Peek recorded the minutes.

Rescheduled the tour of water facilities for December 3rd.

County Resident Ed Kathrens joined the meeting. He inquired about the request made by Dan Barrow to restrict access to a road near his property. The Commissioners explained that no decision has been made regarding Barrow’s request.

County Resident Jack West joined the meeting to get information on HHW and paint drop off.

Banner Lake Director John Kennedy presented the Commissioners with an informative handout he prepared for potential donors for the Friends of Banner Creek Reservoir proposed community building.

Noxious Weed/HHW/Recycling/Landfill Director Mixie reported by email that she had been in contact with Deputy Immenschuh and the shooting range plan looks good so far.

Road and Bridge Director Dan Barnett reported his department had attended snow and ice removal training.

Received a call from Michael Schuster inquiring about the Neighborhood Revitalization Program.

Met with County Appraiser Jason Claycamp to discuss the permitting process.

Courthouse Custodian Chad Phillips gave the Commissioners an update on the fence project.

Met with Erich Campbell, representing Boy Scout Troop #64. Troop #64 is requesting funds for adding graphics to their camping gear trailer and for assisting scouts with registration fees if they cannot afford them. The graphics will include an anti-drug and alcohol message. Commissioner Ladner made a motion to approve a $500.00 contribution for Troop #64 from the alcohol fund and Commissioner Zwonitzer seconded. Motion carried 2/0. Troop #64 will come to the courthouse after school to present this project.

Commissioner Zwonitzer made a motion to approve $1,000.00 for Royal Valley High School’s After Prom Party and Commissioner Ladner seconded. Motion carried 2/0.

Commissioner Zwonitzer made a motion to approve the amended minutes of November 13th and Commissioner Ladner seconded. Motion carried 2/0.
Approved an Emergency Vehicle Designation application for Andrew Shinn.

Signed the following payroll change notices:
	Department
	Name
	From
	To
	Reason
	Date
 / /

	Sheriff
	Danielle Fletcher
	$
	$16.00 per hour
	Full time new hire
	11/19/2018

	Sheriff
	Leona Courter
	$15.50 per hour
	$
	Resignation
	11/09/2018

The meeting adjourned at 12:01 p.m. The next Commission meeting will be Monday, November 26th, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]

Minutes of November 27, 2018

The Board of County Commissioners met in regular session on Tuesday, November 27th, 2018 at 9 a.m. Commissioner Ladner, Commissioner Zwonitzer and Chairperson Elmer were present. Deputy County Clerk Tara Peek recorded the minutes.

Road and Bridge Director Dan Barnett submitted fuel bids:
· Knotty Pine Oil $18,955.00
· Haag Oil $17,517.20
Commissioner Zwonitzer made a motion to accept the $17,517.20 bid from Haag Oil. Commissioner Ladner seconded and motion carried 3/0.
Received an email from USD #335 Superintendent Adrianne Walsh asking for information on how the roads are prioritized for snow removal. Received a call from county resident Diana Clark about the 206th and X Roads area in regards to snow removal. The Commissioners reported these concerns to Dan Barnett and scheduled a meeting with Adrianne Walsh. Dan gave the Commissioners a report on the progress of the snow and ice removal after Sunday’s weather event. Dan explained that his crew works on FAS routes first before moving onto other roads. They also clear roads for those who have medical conditions requiring getting to appointments, like dialysis. His department received many calls for assistance with vehicles that were stuck, including Sheriff’s deputies who were attempting to assist stranded motorists. Once the power was out for many, his crews cleared roads for Westar employees. In some areas the drifting was bad enough that they had to use a loader to scoop the snow to remove it from the roadway. Emergency and fire department personnel also take precedence in getting their roads cleared so they can respond to emergencies if needed. Dan reported that his crews went out on Sunday at 3 p.m. and stayed out until visibility worsened around 6:30 p.m. Dan stated that they would be finishing all clearing by end of day today.

Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance met with Commissioners to give a weekly update. Nothing new to report.

At 9:55 a.m. Commissioner Zwonitzer made a motion to enter executive session for 10 minutes to discuss personnel. Commissioner Ladner seconded and motion carried 3/0. Session reopened at 10:23 a.m. No action taken.

Banner Lake Director John Kennedy met with Commissioners to give a weekly update. Nothing new to report.

At 10:25 a.m. County Clerk Kathy Mick requested an executive session. Commissioner Zwonitzer made a motion to enter into a 15 minute executive session for matters of personnel with Kathy Mick and Tara Peek. Commissioner Ladner seconded and motion carried 3/0. Session reopened at 10:58 a.m. No action taken.
Courthouse Custodian Chad Phillips met with Commissioners to request an extension for his vacation days. The Commissioners agreed to give him until the end of the year to use them. Chad reported he had met with John McManigal to go over some plumbing issues in the building. Chad explained there is a possible leak in the 2nd floor men’s restroom and sewer gas leaking from the women’s. He would like to have these addressed and also replace the shut off valves on all toilets and urinals. The concrete fence project is near completion. In January the remaining ceiling tile replacement will begin. Chad and the Commissioners discussed the upcoming Santa photo opportunities taking place at the courthouse. It was decided that the building provided by Mill Iron V would be used on November 29th and December 6th, 13th and 20th. The building is located on the southwest corner of the courthouse and will house Santa from 5 p.m. to 7 p.m. on the scheduled Thursdays for families to visit with him and take their own pictures if they like. December 1st Santa will be inside the courthouse, available for professional photographs following the Parade of Lights. Chad expressed his concerns with the Chamber of Commerce not providing staff to assist with the events taking place at the courthouse. The Commissioners said they would make efforts to clarify staffing issues.

Recessed for lunch at 12:00. Reconvened at 1:00.

County Treasurer Linda Gerhardt requested an executive session. At 1:04 p.m. Commissioner Zwonitzer made a motion to enter into executive session to discuss matters of personnel with Linda Gerhardt for 10 minutes and Commissioner Ladner seconded. Motion carried 3/0. Session reopened at 1:11 p.m. No action taken.

Sheriff Tim Morse and Sherri Ladner met with Commissioners to discuss updating the phone system for the new 911 program. The existing phones are not compatible with the new system and they are requesting to use funds from the 911 account in the amount of $12,500.14. The remaining costs will be paid from the Sheriff’s budget. Commissioner Zwonitzer made a motion to approve $12,500.14 from 911 funds and Commissioner Ladner seconded. Motion carried 3/0.

Commissioner Zwonitzer made a motion to approve $5,000.00 for Royal Valley Recreation Association and Commissioner Ladner seconded. Motion carried 3/0.

Commissioner Zwonitzer made a motion to approve the minutes of November 15th and November 19th as written. Commissioner Ladner seconded. Motion carried 3/0.

Commissioner Zwonitzer made a motion to approve the county’s participation in the Department of Agriculture’s Grow in Kansas Strategic Growth Initiative and Commissioner Ladner seconded. Motion carried 3/0.

Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance requested an executive session. At 3:04 p.m. Commissioner Ladner made a motion to enter into executive session for 5 minutes to discuss personnel with Mixie Vance and Commissioner Zwonitzer seconded. Motion carried 3/0. Session reopened at 3:07 p.m. No action taken.
Received a letter from the City of Denison requesting funds for their park improvement plans. No decision made.

Signed change orders 2018-33 through 35.

Signed permanent easement agreements with Douglas Wood and Michael and Rachele Thompson for an upcoming road and bridge project.

Signed the following Occupy County Right of Way petitions:
	Company
	To
	Sec/Twp/Rng
	Address
	Date

	CenturyLink/
Embarq
	Bury fiber optic cable
	9/7S/15E
	E side of P Road from Highway 16 to 222nd Road
	11/15/2018

The meeting adjourned at 4:30 p.m. The next Commission meeting will be Monday, December 3rd, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of November 30, 2018

The Board of County Commissioners met in regular session on Friday, November 30th, 2018 at 9 a.m. Commissioner Ladner, Chairperson Elmer and Commissioner Zwonitzer were present. Deputy County Clerk Tara Peek recorded the minutes.

Approved bills and payroll.

Signed the following payroll change notices:
	Department
	Name
	From
	To
	Reason
	Date
 / /

	Sheriff
	Misty Herbster
	$
	$
	Resignation
	11/27/2018

	Sheriff
	Ryann Saunders
	$
	$14.72 per hour
	Hired full time
	12/1/2018

The meeting adjourned at 10:20 a.m. The next Commission meeting will be Monday, December 3rd, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of December 3, 2018

The Board of County Commissioners met in regular session on Monday, December 3, 2018 at 9 a.m. Commissioner Ladner, Commissioner Zwonitzer and Chairperson Elmer were present. County Clerk Kathy Mick recorded the minutes.

Commissioner Zwonitzer made the motion to sign the ‘Agreement for Donation of Rock’ between Dan & Carol Pollock who agree to donate rock to Jackson County to be used for road purposes in Jackson County. The donation value is $36.45 per cubic yard. Commissioner Ladner seconded the motion and the motion carried unanimously. The agreement was signed.

Victim’s Assistance Director Lisa Hyten informed the Commissioners about the audit of 2016-2018 grants. There was a $1,225 refund for the 2016 year. Corrections will be required for the 2019 budget concerning fringe benefits. The percentage of salary used as the County’s matching funds also needs to include the same percent of fringe benefits. This is a deficit of $1,961 for 2019. Lisa will check with the Grant personnel to see if the county can use the 2016 refund of $1,225 to help cover the deficit. The Commissioners will be responsible for funding the deficit or will need to make a budget revision to reduce federal program dollars awarded in order to decrease match. The Commissioners agreed to cover the cost.

Road and Bridge Supervisor Dan Barnett informed the Commissioners that he will be selecting consultants for the D-129 Bridge and the Signage Project. The shop is repairing 4 broken plows from the last snow storm. Five graders have the scarifier attachment installed.

County Health Nurse Angie Reith faxed a request to appoint Kaylie Zimmerman, APRN to the NEK Multi County Health Department board. Current board member Dr. Vance Lassey’s term will expire December 31, 2018 and he does not wish to be reappointed due to time constrains.

Banner Creek Director John Kennedy informed the Commissioners that the tractor sold for $38,600 to a construction company in Nebraska.
John presented bids he solicited for a skid loader with pallet forks and a scraper. Randy Pool was present representing KanEquip.
Murphy Equipment	$44,500.00
Heritage Tractor	$43,568.97
KanEquip		$44,509.00
White Star Machinery	$41,655.81
The Commissioners reviewed the bids. Commissioner Ladner made the motion to accept the low bid from White Star Machinery. Zwonitzer seconded and the motion carried unanimously. Chairman Elmer signed the purchase document.
Gail Liggatt met with the Commissioners again about the increase in his tax statements.
Adrianne Walsh Superintendent for Jackson Heights met with the Commissioners to discuss the process of clearing roads after a major snow storm. The Commissioners informed her that first on the list are individuals that have to get out because of a medical treatment such as dialysis. Second on the list are the FAS Routes that are the major collector roads throughout the county. One of the main problems in this last snow storm and the reason the County Road and Bridge Director suggested that the schools remain closed was because even though the roads were closed due to drifting, individuals would get stuck on the FAS routes and abandon their vehicles, therefore blocking the roads. Road and Bridge normally work from daylight to dark when there is inclement weather due to safety reasons. Road and Bridge also does not want school buses on one lane roads.
Adrianne also questioned the fixing of other road problems. Commissioner Elmer suggested that all bus drivers make a list of problem areas and have the schools transportation director report them to Road and Bridge.
Undersheriff Darrell Chapman discovered an error on the County’s Pay Plan for a position that has been vacant for years. Darrell proposed a correction to the Lieutenant position. The Commissioner’s agreed to the proposal.
Recessed for lunch.
The Commissioners viewed the Wholesale Water District Water Treatment plant and Electric Plant. Denny Ashcraft and Kevin Ingels provided the tour for Wholesale Water Supply Building. Craig Figge and Denny Ashcraft provided the tour of the Electrical Plant.
Juvenile Intake Director Brooke Smith met with the Commissioners concerning office space and utility cost of the area they will occupy of the KANZA Mental Health Building.
Signed PO 6722 to White Star Machinery for a skid loader in the amount of $41,655.81.
Signed Payroll Change Notice for Jason Ross who has completed his introductory period. The pay changes from $15.59 to $16.09.
The meeting adjourned at 4:30 p.m. The next Commission meeting will be Monday, December 10th, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of December 10, 2018

The Board of County Commissioners met in regular session on Tuesday, December 10th, 2018 at 9 a.m. Commissioner Ladner, Commissioner Zwonitzer and Chairperson Elmer were present. Deputy County Clerk Tara Peek recorded the minutes.

County Resident Ed Kathrens attended the meeting in the morning.

Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance submitted her resignation letter to the Commissioners. She has accepted a position in another county. Mixie presented the HHW contract with Doniphan County for its annual review. She suggested a rate increase for 2019 to cover some expenses. Mixie submitted two options for lightbulb containment. The barrel would hold the captured gases, contain the mercury and can be kept for a year until disposal. The cost ranges from $4-$5,000.00. Currently Jackson County stores theirs in a box until they have enough to warrant a ship out. The Commissioners asked her to seek bids.

Road and Bridge Director Dan Barnett informed Commissioners he has filled his openings. He reported that some roads were in poor condition and they are running the scarifiers on the motor graders to strip the pot holes. The frozen ground has made it more difficult and he does not want to lay new rock down when they plan to have more snow removal. It would be a waste of rock. He discussed the area of Cross Creek and B Road encroaching on the roadway. He would like to address this in 2019. Dan requested an executive session and Commissioner Ladner made a motion to enter into executive session to discuss matters of personnel for 10 minutes at 9:36 a.m. Commissioner Zwonitzer seconded and motion carried 3/0. Session reopened at 9:48 a.m. No action taken. Dan also reported that he was applying for a grant through KCAMP to purchase safety gear. He would like to look at getting “Stay Back” signs for motor graders or other signage.

Returned a call to Charlie Rickel about a road concern on 126 Road between U4 and V4 Roads.

Banner Lake Director John Kennedy submitted hay lease agreements for 2019.

Received a phone call from Danny Curl. He reported that Haas Cemetery needs a sign. Commissioner Zwonitzer reported this to the Holton Cemetery Board.

Received a Kansas Water Pollution Control Permit for Agricultural and Related Wastes and Authorization to Discharge under the National Pollutant Discharge Elimination System (NPDES) for DF & WC Cattle Co. LLC.

Received a thank you by mail from Rossville After Prom Committee.	

Courthouse Custodian Chad Phillips submitted a list of plumbing maintenance costs from John McManigal.

Holton Recorder reporter Ali Holcomb gave the Commissioners a sample ad for review and they agreed to run it.

Recessed for lunch at 12:00. Reconvened at 1:00.

Commissioner Zwonitzer made a motion to adopt Resolution 2018-19 Granting Permission for the Sheriff the use of Certain Real Estate. Commissioner Ladner seconded and motion carried 3/0.

Commissioner Ladner made a motion to approve $5,000.00 from the alcohol fund for Denison City Park to be used for renovations and maintenance. Commissioner Zwonitzer seconded and motion carried 3/0.

Commissioner Zwonitzer made a motion to approve the December 3rd amended minutes and Commissioner Ladner seconded. Motion carried 3/0.

Signed change orders 2018-36 through 44.

Signed the following payroll change notices:
	Department
	Name
	From
	To
	Reason
	Date
 / /

	Sheriff
	Whitney Robinson
	$15.72 per hour
	$16.00 per hour
	Length of service increase
	12/06/2018

	Sheriff
	Todd Hurt
	$18.00 per hour
	$18.00 per hour
	Change in hours he can work
	12/25/2018

	Road and Bridge
	Kevin Robbins
	$
	$14.73 per hour
	Full time new hire
	12/10/2018

The meeting adjourned at 4:30 p.m. The next Commission meeting will be Monday, December 17th, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of December 14, 2018

The Board of County Commissioners met in regular session on Friday, December 14th, 2018 at 9 a.m. Commissioner Ladner, Chairperson Elmer and Commissioner Zwonitzer were present. Deputy County Clerk Tara Peek recorded the minutes.

Approved bills and payroll.

Road and Bridge Director Dan Barnett gave the Commissioners an update on the trucks he has ordered and their expected delivery.

County residents Bill and Deb Brown discussed their concerns with speeding vehicles on 270th Road in front of their lodging business. They are afraid someone will get hurt and would like to see the area have more signage and possibly more enforcement. The Commissioners said to contact Sheriff Tim Morse and they could ask Road and Bridge to review the signage and its visibility.

The meeting adjourned at 11:09 a.m. The next Commission meeting will be Monday, December 17th, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of December 17, 2018

The Board of County Commissioners met in regular session on Tuesday, December 17th, 2018 at 9 a.m. Commissioner Ladner, Commissioner Zwonitzer and Chairperson Elmer were present. Deputy County Clerk Tara Peek recorded the minutes.

Road and Bridge Director Dan Barnett submitted a permit request. He reported that a motor grader is down and needs repair. He will look into getting a loaner until it can be repaired. The focus has been to work on roads, including running the scarifiers. Commissioner Ladner made a motion to enter into executive session for matters of personnel for 10 minutes at 9:25 a.m. with Dan Barnett, per his request. Commissioner Zwonitzer seconded and motion carried 3/0. Session reopened at 9:35 a.m. No action taken. Dan and County Counselor Alex Morrissey discussed drainage issues in the county.

Banner Lake Director John Kennedy reported having no campers at the lake, but a lot of people driving through to look at the geese. He stated he was still working on getting information about creating a trail from the City of Holton to the lake.

County Resident Bruce Rinkes came to the meeting to discuss the Growth Initiative project the county is currently compiling information for.

Recessed for lunch at 12:00. Reconvened at 1:00.

County Counselor Alex Morrissey discussed the Neighborhood Revitalization program with the Commissioners and the process to implement it in 2019. Commissioner Zwonitzer made a motion to enter into executive session to discuss attorney client privilege with Kathy Mick and Alex Morrissey, per her request, at 1:16 p.m. for 10 minutes. Commissioner Ladner seconded and motion carried 3/0. Commissioner Zwonitzer made a motion to re-enter into executive session to discuss attorney client privilege with Kate Immenschuh, Kathy Mick and Alex Morrissey at 1:27 p.m. for 10 minutes. Commissioner Ladner seconded and motion carried 3/0. Session reopened at 1:54 p.m. No action taken.

Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance sent an email outlining the cost estimates for the bulb container she would like to purchase. Two bids were received:
· Terracycle $4,398.00
· American Compactor, Inc. $4,922.00-$5,542.00 (depending on specs)
Commissioner Ladner made a motion to approve the bid from Terracycle for the amount of $4,398.00 and Commissioner Zwonitzer seconded. Motion carried 3/0. Discussed and reviewed Doniphan County HHW agreement details and costs associated with the last year. No action taken.

Commissioner Zwonitzer made a motion to approve the December 10th minutes as written and Commissioner Ladner seconded. Motion carried 3/0.
Signed the following payroll change notices:
	Department
	Name
	From
	To
	Reason
	Date
 / /

	Sheriff
	Kimberly Muther
	$18.34 per hour
	
	Resignation
	01/02/2018

Signed the following Occupy County Right of Way petitions:
	Company
	To
	Sec/Twp/Rng
	Address
	Date

	Telcom Construction
	Plow 1050’ of 3 pr 22 gauge copper cable.
	21/08/16E
	17010 158th Road
	12/11/2018

The meeting adjourned at 4:30 p.m. The next Commission meeting will be Wednesday, December 26th, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]

Minutes of December 26, 2018

The Board of County Commissioners met in regular session on Wednesday, December 26th, 2018 at 9 a.m. Commissioner Ladner, Commissioner Zwonitzer and Chairperson Elmer were present. Deputy County Clerk Tara Peek and County Clerk Kathy Mick recorded the minutes.

Road and Bridge Director Dan Barnett reported that they have been focusing on maintaining rock roads. He discussed plans to shave down a bank on Q Road and use that dirt in another area where a creek has eroded. Dan requested an executive session. At 9:24 a.m. Commissioner Ladner made a motion to enter into executive session for 10 minutes to discuss personnel with Dan Barnett and Tara Peek. Commissioner Zwonitzer seconded and motion carried 3/0. Session reopened at 9:38 a.m. No action taken.

Banner Lake Director John Kennedy reported he has been working to install a new light in Campground C with help from City of Holton. At 10:14 a.m. Commissioner Ladner made a motion to enter into executive session for 15 minutes to discuss personnel with John Kennedy. Commissioner Zwonitzer seconded and motion carried 3/0. Session reopened at 10:26 a.m. No action taken.

Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance discussed transition plans for an interim Director while the Commissioners conduct interviews. She will send a list of important events and deadlines to assist with the transition. The Commissioners asked her to offer a new contract for Doniphan County HHW for 2019 before she leaves early January.

The Commissioners discussed the Strategic Growth Initiative and compiled data to be presented to the Department of Agriculture.

Recessed for lunch at 12:00. Reconvened at 1:00.

At 1:21 p.m. Commissioner Zwonitzer made a motion to enter into executive session for 10 minutes to discuss matters of personnel and Commissioner Ladner seconded. Motion carried 3/0. Session reopened at 1:31 p.m. No action taken.

The Commissioners agreed to close courthouse offices on December 31st, 2018 at noon for New Year’s Eve.

The Commissioners agreed to rejoin the Kansas Economic Development Alliance (KEDA) for 2019.

Commissioner Zwonitzer made a motion to approve the December 17th minutes as written and Commissioner Ladner seconded. Motion carried 3/0.

Signed change orders 2018-45 through 48.
Purchase Orders:
	PO#
	Dept
	To
	For
	Amount

	6723
	HHW
	Terracycle
	Bulb Eater 3L
	$4,509.00

The meeting adjourned at 4:03 p.m. The next Commission meeting will be Monday, December 31st, 2018 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[image:]
Minutes of December 31, 2018

The Board of County Commissioners met in regular session on Monday, December 31st, 2018 at 9 a.m. Commissioner Ladner, Commissioner Zwonitzer and Chairperson Elmer were present. Deputy County Clerk Tara Peek and County Clerk Kathy Mick recorded the minutes.
Holton Recorder Reporter Ali Holcomb and County Resident Ed Kathrens attended the meeting.

Appraiser Jason Claycamp submitted a zoning change for approval. Commissioner Zwonitzer made a motion to adopt Resolution 2018-20 Zoning Change from A-1 General Agriculture to B-2 Central Business District on the property of Vance and Erin Lassey. Commissioner Ladner seconded and motion carried 3/0.

Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance reported her department had received the bulb crusher and has already put it to use. She informed the Commissioners that she has requested a $500 grant from Banner Creek LLC. to be used for purchasing Rubbermaid recycling bins for Holton Elementary.

Road and Bridge Director Dan Barnett submitted permits for right of way. He will be getting the first truck delivered on the 21st and the other 2 will come later. He is still waiting for a motor grader as well. He reported he had received a bill for snow removal from a company he had not contacted for any assistance. He gave a copy to County Counselor Alex Morrissey.

Deputy Eli Norris delivered a letter to the Commissioners.

At 10:00 a.m. Commissioner Zwonitzer made a motion to open the budget hearing to amend the 2018 budget. Commissioner Ladner seconded and motion carried 3/0. County Clerk Kathy Mick outlined the amendments to the County Attorney, District Court, Landfill, Recycling, Emergency Management, Banner Creek Reservoir, Sheriff, Noxious Weed and Road and Bridge departments’ funds. At 10:11 a.m. Commissioner Zwonitzer made a motion to close the budget hearing and Commissioner Ladner seconded. Motion carried 3/0.

Banner Lake Director John Kennedy reported that he had been in contact with Noxious Weed/HHW/Recycling/Landfill Director Mixie Vance in the event that he may be needed to interim as the Director while the Commission looks for a replacement. John submitted a map of the proposed trail system linking Holton to the lake. If the trail is created it would be financed through the alcohol tax fund, grants and contributions. The trail would be approximately 8 feet wide and be a crushed limestone path for walking and biking. The Commissioners asked John to get the cost for different materials.

Courthouse Custodian Chad Phillips reported that he had a plumber at the courthouse on Saturday working on plumbing issues. He will keep them informed.

Chamber of Commerce Director Lori Banks and Ashlee York met with Commissioners to discuss the 2019 event schedule requiring courthouse staff assistance. The Commissioners explained that due to the amount of overtime worked for Chamber events, the Commissioners were asking for county compensation to help offset staff hours. The Commissioners asked the Chamber to discuss paying the custodians their wages for events they need them for with the Chamber Board. This would be helpful in decreasing the comp time they acquire throughout the year. The Chamber shared that the Santa house on the courthouse lawn worked great and had a good response from patrons. They plan to do so again next year. They also reported that the Hall of Fame event is scheduled for Wednesday, February 6th.

At 10:47 a.m. Commissioner Zwonitzer made a motion to enter into a 30 minute executive session to discuss personnel and Commissioner Ladner seconded. Motion carried 3/0. Session reopened at 11:20 p.m. No action taken.

Commissioner Ladner made a motion to appoint Janet Zwonitzer to the Northeast Kansas Multi County Health Department board and Chairperson Elmer seconded. Motion carried 3/0.

Recessed for lunch at 12:00. Reconvened at 1:00.

Reviewed and approved bills and payroll.

Commissioner Zwonitzer made a motion to approve the December 14th and 26th minutes as written and Commissioner Ladner seconded. Motion carried 3/0.

At 1:15 p.m. Commissioner Ladner made a motion to enter into executive session for attorney client privilege with David Cooper, Alex Morrissey and Kathy Mick for 15 minutes. Commissioner Zwonitzer seconded and motion carried 3/0. Session reopened at 1:32 p.m. Commissioner Zwonitzer then made a motion to approve $10,784.80 to be paid towards Corey Mellenbruch’s medical bills due to the Appellate Court decision regarding this case. The Kansas Supreme Court refused to hear the county’s case. Commissioner Ladner seconded and motion carried 3/0.

The meeting adjourned at 1:45 p.m. The next Commission meeting will be Monday, January 7th, 2019 at 9:00 a.m.

	

Attest:

Kathy Mick
Jackson County Clerk
	Board of County Commissioners
Jackson County, Kansas

Rob Ladner, 1st District

Janet Zwonitzer, 2nd District

William Elmer, 3rd District

[bookmark: _GoBack][image:]

310

image1.GIF

