
To be officially published by the Dodge Criterion

PROCEEDINGS OF THE DOGE COUNTY BOARD OF SUPERVISORS

Regular meeting of the Dodge County Board of Supervisors was called to order by Chairman Missel at 9:00 A.M. on Wednesday, December 21, 2016 in the Board Room of the Courthouse, Fremont, Nebraska with the following members present: George, Osborn, Strand, Beam, Weddle and Missel. Absent: Synovec. Prior to roll call, Chairman Missel announced the meeting to be an open public meeting and that the open meeting laws were posted for anyone’s review.

The Board unanimously declared the meeting legally convened.

The Board unanimously approved the agenda as printed and received and placed on file various county officials’ reports, correspondence (2) from Charter Communications regarding program changes and fees, two public hearing notices from the City of Fremont regarding South Fremont Industrial Redevelopment Plan known as Project No. 1, Costco Poultry Complex and Amendment to related Cost-Benefit Analysis for Project No. 1, Costco Poultry Complex to be held December 17, 2016 at 5:00 P.M. and December 27, 2016 at 7:00 P.M., both in the Council Chambers of the Fremont Municipal Building, 400 East Military Ave., Fremont, Nebraska, notice of Colfax County Planning Commission meeting of December 21, 2016 for two (2) Conditional Use Applications for construction of Highway 30 to excavate material, certificates of insurance for Fremont Electric, Inc., Wardcraft Homes, Inc. and Schmillen Construction, Inc. and Dodge County Highway Department Safety minutes of their last quarter meeting held December 12, 2016.

The Board unanimously approved the minutes of the December 7, 2016 meeting as printed.

At 9:05 A.M., the Board recessed as a Board of Supervisors and convened as a Board of Corrections. Chairman Missel dispensed with roll all members being present except for Supervisor Synovec.
Under any items of discussion, Supervisor George commented there were no major issues with the jail, just some minor issues to work out with transportation of prisoners.
At 9:07 A.M., Chairman Missel adjourned as a Board of Corrections until Thursday, January 5, 2017 at 9:05 A.M.
Immediately thereafter, the Board reconvened as a Board of Supervisors. Chairman Missel dispensed with roll all members being present except for Supervisor Synovec.

The Board unanimously approved the wage and hour claims as submitted in the amount of $168,824.50.
The Board unanimously approved the financial claims as submitted in the amount of $330,606.11.
The Board unanimously passed a motion to update property values of the courthouse approving insurance with NIRMA under replacement coverage rather than reproduction coverage. Replacement coverage is $13,611 less in premiums a year than the reproduction coverage. Reproduction coverage would retain the historic look if damaged.

In separate motions, the Board unanimously received bids opened at 11:00 A.M. on December 19, 2016 for a 2016 or 2017 One-Ton S.R.W. Truck from Diers Inc. and Gene Steffy and passed a motion awarding the bid contract to the lowest bidder, Diers Inc. at a cost of $36,116 for a 2017 Ford Truck, which included the trade-in of a 2000 Ford F150 ½ ton pickup.

In separate motions, the Board unanimously received bids opened at 11:15 A.M. on December 19, 2016 for Calendar Year 2017 Culvert Quotations from Ace/Eaton, Metal Culverts and Midwest Services and Sales and passed a motion to accept the recommendation of Highway Superintendent Doll and to award bid contracts to all bidders on the various sizes of culverts.

The Board unanimously approved and authorized the use of the proposed Dodge County Driveway Agreement form for requests to install drives in public road right-of-ways.

In one motion, the Board unanimously received a request from landowners to vacate Dana Road in Prairie Acres and passed a motion adopting and authorizing Chairman Missel to sign a Resolution instructing County Highway Superintendent Doll to perform a vacation study of the road.

Terra Uhing, MS, Executive Director of Three Rivers Public Health Department, presented their 2015-2016 Annual Newsletter. She briefly outlined Dodge County’s community health assessment priorities for 2016. Board President Ryan Bojanski thanked Supervisor Weddle for serving as Dodge County’s representative to their board. He also commented on how proud he was they achieved balancing their budget for the year with no use of cash reserves as done in the previous three to four years.
Geneie Andrews, Sales Consultant with G.I.S. Workshop, was present to explain two proposed agreements, one for the development of a County Treasurer’s Tab and tax payment on-line and the other for Simple Culverts Inventory Management Software Tracking Program under the Road’s Tab, both on the WebGIS Site. In two separate motions, the Board unanimously approved and authorized the Chairman to sign both agreements at a cost of $5,605 for the first year and yearly maintenance fees of $2,625 per year thereafter for the County Treasurer’s Tab and tax payment on-line and at a cost of 2,000 for the first year and yearly maintenance fees of $300 per year thereafter for the Simple Culverts Inventory Management Software Tracking Program under the Road’s Tab.

County Attorney Oliver Glass briefly discussed issues involving court appointed attorney fees when a defendant hires an attorney, but then can’t afford that attorney anymore asking the court to appoint that one for them. This creates a problem of the rotation of court appointed attorneys for others.
At 10:22 A.M., the Board recessed as a Board of Supervisors and convened as a Board of Equalization. Chairman Missel dispensed with roll all members being present except for Supervisor Synovec.

The Board unanimously approved tax roll corrections #4750 and #4751.

At 10:25 A.M., Chairman Missel adjourned the Board as a Board of Equalization until 10:00 A.M. on Thursday, January 5, 2017.

Immediately thereafter, the Board reconvened as a Board of Supervisors. Chairman Missel dispensed with roll all members being present except for Supervisor Synovec.

The Board unanimously approved and authorized the Chairman to sign a 63 month lease agreement with Claritus for a new Neopost Mailing System at a cost of $429.50 per month for the first nine months of the lease with the remainder of the 63 months at a cost of $489.50 per month. County Clerk Mytty remarked the monthly fee included maintenance of $150.
Committee Report – Supervisor Osborn reported the printer in the Emergency Management Office used to make courthouse badges in not working properly. It would cost around $4,000 to replace the printer or $90 for a service charge to figure out the problem. The Security Committee authorized their office to proceed with a service call on the printer.
Committee Report – Supervisor Strand reported that last week’s NACO Conference was probably one of the best he attended. He commented on two very informative meetings he attended on Ag Zoning and TIF (Tax Increment Financing).

At 10:36 A.M., the Board unanimously passed a motion to go into closed session to discuss real estate.

At 10:49 A.M., the Board unanimously passed a motion to go back into open session from the discussion of real estate. No action was taken on the closed session.

With no additional items to the agenda, at 10:50 A.M., Chairman Missel adjourned the Board as a Board of Supervisors sine die and announced the reorganizational meeting of the County Board is set for Thursday, January 5, 2017 at 9:00 A.M. A swearing in ceremony for newly elected county officials will begin at 8:30 A.M.

Fred Mytty

Dodge County Clerk

1. County Officials’ Reports

a) Register of Deeds: (November 2016) 12a.pdf
i) Documentary Stamps

 $5,953.90

ii) Filing Fees (excluding preservation) $13,626.50

iii) Filing Fees (preservation)

 $2,171.50

iv) Copies & Escrow

 $789.00

v) Interest

 $2.42

b) Register of Deeds: (October 2016) 12b.pdf
i) Documentary Stamps

 $6,117.39

ii) Filing Fees (excluding preservation) $13,256.50

iii) Filing Fees (preservation)

 $2,161.50

iv) Copies & Escrow

 $1,277.00

v) Interest

 $2.51

c) Low Income Ministry Food Pantry Report (November 2016) 12c.pdf
3

