470
April 4, 2011

 Book “V” -

April 4, 2011, Regular Session of the County Commissioners

The Board of Commissioners, in and for Beaverhead County, Montana, met in session on Monday, April 4, 2011 at 9:15 a.m. Present: Chairman Garth Haugland, Commissioner Mike McGinley, Commissioner Tom Rice, and Secretary Patti Odasz.

Minutes:

The minutes of the March 28, 2011 meeting were read and the following motion was made:

MOTION:
Commissioner McGinley moved and Commissioner Rice seconded that the minutes of the March 28, 2011 meeting be approved with a change a change. A verbal vote was taken and the motion carried unanimously.

Updates on County Projects:

Road Supervisor Scott Jones, Road Secretary Jamie Flynn, Dillon Tribune Reporter Polly Taylor, Forest Service Road Maintenance Supervisor Bob Duhame, Forest Service Acting Dillon District Ranger Judd Hammer, Pat Clark, and Road Employees Russ Sigman and Dustin Hersey joined the meeting.

The following Road Department Report for March 27 – April 2, 2011 was submitted:

DILLON AREA

· Plowed snow on the Scenic Byway at Elkhorn.

· Bladed on the following roads: Blacktail, Smith, Bond, White, Stoddard, East Bench, Trout Creek, Frying Pan and Lovers Leap.

· Worked on the Birch Creek Bridge project.

· Hauled gravel to Lovers Leap Road.

· Attended the MACRS Conference in Great Falls.

· Moved equipment.

· Yard maintenance.

· Road checked local area roads.

· Equipment service and repair.

LIMA AREA

· Plowed snow on the following roads: Big Sheep Creek and Lima Dam.

· Bladed on the Lima Dam Road.

· Road checked Lima and Dell area Roads.

· Equipment service and repair.

WISDOM AREA

· Plowed snow on the following roads: Big Swamp Creek, Little lake Creek, Big Lake Creek, Skinner Meadows, Miner Lake, Warm Springs, Wisdom canister site and Steel Creek.

· Attended the MACRS Conference in Great Falls.

· Moved equipment.

· Road checked Jackson and Wisdom area roads.

· Equipment service and repair.

At this time the Commissioners gave recognition to Russ and Dustin for achieving Road Scholar status through the LTAP program. Russ and Dustin were honored at the MACRS Convention last week for achieving this status.

Scott reported that he met with Don Hand, President of the Snowriders Club and they did an onsite inspection of the snowmobile trail where it intersects with the Pioneer Mountains Scenic Byway. The County will post two signs at both intersections of the trail and the road.

Jamie and Mechanics Mike Marsh and Larry Skiles will start inventorying the Dillon County Shop. This inventory will then be entered into the computer. Scott will try to calculate the amount of fuel that will be needed for next fiscal year. Larry helped with the MSDA information last week.

Commissioner Rice asked Scott to talk to Steve Huffaker. Steve wants to install a culvert on the Dillon Ditch and Bob Dewey wants to have Steve install an approach on Bloody Dick Road. Scott will do an inspection of the site where Steve wants to create an approach.

Eve Wells from the Torrey Mountain Subdivision Homeowners Association left a message on Commissioner Rice’s phone last week. Eve has a 1997 document that states that in the spring the County will blade the .8 miles of Clark Creek Road and the Forest Service will blade it in the fall.

Commissioner Rice informed Scott the Mikal Reese call about the poor condition of a section of Steele Creek Road by a cattleguard. Scott reported that the crew worked on this spot last week to make it passable. The road will have to dry before the County can do work on it.

Commissioner McGinley asked Scott that if sometime the crew would dump a load of gravel in the hole just after the soccer field gate.

Scott informed the Commissioners that a pup trailer is worn out and needs to be replaced. This trailer was purchased from R.E. Miller and Sons several years ago. It would cost more to fix the trailer than it is worth. Scott will make a list of what equipment the Road Department needs.

Pat Clark, representing the Hildreth Subdivision 2 Homeowners Association, informed the Commissioners that the Association would like to work with the County to upgrade the remaining roads in the Subdivision. The Homeowners would like to purchase the required material and have the County do the work, but the County would not be held to a set timeframe. The Homeowners would like to have four inches of material on each road. Scott will calculate how much material will be required. The Commissioners will email Tom Waldorf from the Association will the amount and cost of the material and a tentative timeframe. Pat stated that the Fern Lane project turnout well.

(Review of Schedule “A” Agreements:

There was discussion with Bob and Judd regarding a Schedule “A” Agreement between the County and the Forest Service. The Schedule “A” Agreements are annual agreements. Last year the County would not sign the agreement due to the fact that Section B – “Forest Service responsibilities” was left blank. Discussion ensued. Scott and Bob will negotiate the level of work the Forest Service would do on specific County roads. This would make the Agreement more equitable. These roads would then be entered into the agreement. If the roads are listed in the Agreement, the Forest Service could do special projects on them. There was discussion about Elk Creek Road and Clark Creek Road as to what the Forest Service might be able to for these roads. Bob will call Eve Wells about Clark Creek Road.

There was discussion about the Birch Creek Road project. The County will be placing eight inches of gravel on this road from the Forest boundary to the Interstate.

Discussion on Wolf Predator Control:

County Attorney Jed Fitch, Sheriff Jay Hansen, and Scott Marsh joined the meeting for this discussion

Jed read the following Sections of MCA to the Commissioners.

81-6-101. Petition for county livestock protective committee -- members -- term.

(1) The board of county commissioners shall, upon receipt of a petition or petitions to do so, set up a county livestock protective committee of three members. The petition or petitions must be signed by at least 51% of the owners of cattle in the county, and at least 55% of the cattle in the county must be owned by the petitioners.
 (2) Members appointed to serve on the committee must be residents of the county engaged in the business of raising cattle. If there is in the county any organization of cattle growers, the county commissioners shall give preference to names submitted by the group for appointment to the committee. The term for which the committee members are appointed is 2 years, with two members of the first committee named to serve for 2 years and one member to serve for 1 year. Members of the committee may not receive remuneration or reimbursement for expenses for serving on the committee.
 (3) As used in this section, "organization of cattle growers" means any group or organization holding regular meetings at least annually, having officers, and composed predominantly of cattle growers resident in the county, with its membership open to cattle growers willing to abide by its governing rules or bylaws. The general purpose of the organization must be the promotion of the interests of its members in matters pertaining to the cattle or livestock industry.
 (4) If the owners of sheep in the county desire to come under the provisions of this part in cooperation with owners of cattle, they shall file a petition meeting the requirements of subsection (1) with the county commissioners, and in that case, at least one member of the livestock protective committee must be a sheep grower and where the word "cattle" appears in this part, it includes the word "sheep".
 (5) Owners of sheep may form a county livestock protective committee, in which case the word "cattle" as used in this part is considered to mean "sheep".
 81-6-103. Powers and duties of committee. The county livestock protective committee shall advise, assist, and cooperate with the department of livestock, the board of county commissioners, the sheriff, and all other public officials or police officers who have duties pertaining to hide and brand inspection, apprehension of livestock rustlers, the prevention of rustling, enforcement of laws governing the movement and sale of livestock, the treatment and prevention of livestock diseases, and other matters which are of interest and value to the livestock industry in the county.

 81-6-104. Fee -- special fund. The county livestock protective committee may recommend to the board of county commissioners the imposition of a fee in an amount not to exceed 50 cents per head on all cattle 9 months of age or older in the county on January 1, and the board of county commissioners shall impose the fee, to be collected and deposited by the county treasurer in a special fund to be known as the livestock special deputy fund, together with any other funds made available from county, state, federal, or private sources for the purposes of this part.

 81-6-105. Special livestock deputy -- duties -- compensation. The county livestock protective committee may recommend to the board of county commissioners the appointment of a special livestock deputy, satisfactory to the department and the sheriff, whose duties are to assist the department and the sheriff in the enforcement of hide and brand inspection laws, laws governing the movement and sale of livestock and the treatment and prevention of livestock diseases, laws pertaining to the apprehension of livestock rustlers and the prevention of rustling, and other laws that are of particular concern to the livestock industry of the county, particularly with regard to cattle. The special livestock deputy may receive a commission from the department and appointment as a deputy from the sheriff of the county and shall give the same bond for the faithful performance of the duties as the bond required from officers performing similar duties. The special livestock deputy must receive compensation for services and for mileage traveled in the performance of the special livestock deputy's duties in an amount set by the board of county commissioners on the recommendation of the committee, to be paid from the livestock special deputy fund and from the county general fund in the proportions set by the board of county commissioners.

 81-6-107. Cooperation with committee by adjoining county. The board of county commissioners of any county adjoining a county availing itself of the provisions of this part may cooperate in the administration of this part.

The producers can voluntarily create a committee and it would not affect the County. If the Committee so chooses, it can petition the County to set a fee. If the fee is set, then the program is no longer voluntary. The numbers of cattle or sheep in the County would be obtained from the tax rolls. There was discussion if this committee and fee is established it would have to be a federal employee that does the hunting.

Section 81-6-105 was designed to prevent rustling.

Old Business:

The Commissioners have received a letter from Jack Mayn requesting an extension of time to use his excess vacation leave.

MOTION: Commissioner Rice moved and Commissioner McGinley seconded that Jack Mayn be given until December 31, 2011 to use his excess vacation leave.
A verbal vote was taken and the motion carried unanimously.

A letter will be written to the Financial Administrator regarding this decision and a copy of the letter will be given to Jack Mayn.

This morning Bonnie Reed submitted a letter to the Commissioners regarding the littering problem on Ten Mile Road. This letter was written by someone else and was not signed.

Lunch Recess:
Chairman Haugland recessed the meeting at 12:00 noon for the lunch break and at 1:30 p.m. he reconvened the meeting with Commissioner McGinley, Commissioner Rice, and Secretary Patti Odasz present.

Legislative Update:

Commissioner McGinley gave the following update:

HB 495 - Revise statutory appropriations and local government entitlement share: If this Bill is not passed HB 351 – TSEP allocations, will die. MACo is not opposing this bill. If passed this Bill would not decrease Beaverhead County’s entitlement share. This Bill freezes the growth factor in the formula for the next two years. Commissioner McGinley does not feel that any County will oppose this Bill.

There will be no hearings held this Friday or Monday.

HB 10 - Long-range information technology appropriations: HB 10 contains $4,595,000 for the Public Radio Safety Consortium and $3,500,00 for Public Safety Radio Interoperability. MACo finds this odd considering that the Interoperability of Montana Board is being disbanded.

County Attorney Jed Fitch: Discussion of Mental Health Contract;

County Attorney Jed Fitch and Deputy County Attorney Evan Moppert joined the meeting. Jed presented a new contract with the Western Montana Mental Health Center (WMMHC), which utilizes the Hays Morris House for emergency detentions. The old contract expired December 10, 2010. The new contract would run from December 11, 2010 to December 10, 2011.

Jed explained how a mental commitment is handled. The County pays the fee for the person that might be committed until he/she is actually committed. The maximum amount of time before commitment is five days. The fee for the Hays Morris House is $555 per day, which is less expensive than Warm Springs.

The Commissioners asked if the contract could be extended to June 30, 2011. Jed called Kathy Dunks, WMMHC Director of Operations, regarding this request. Kathy approved the request and will email the Agreement.

MOTION:
Commissioner McGinley moved and Commissioner Rice that the Agreement between WMMHC and the County be approved. A verbal vote was taken and the motion carried unanimously.

Other Topics of Discussion:
Museum Association Representative Dorothy Stout and County Superintendent of Schools Linda Marsh joined the meeting. The Museum has a research area that is used by 500 to 600 people per year. The Headhunters have been given an office in this area. The Beaverhead Hunters have indexed all of Beaverhead County marriages, cemeteries, tombstones, and naturalization papers. They are now working on the school censes. The previous County Superintendent loaned out the school census records to Darlene Hildreth, a member of the Beaverhead Hunters. Darlene is indexing each census by name and date, which will then be posted on the Museum’s website. The Commissioners informed Dorothy that the school censuses are historic records and should not have left the premises that these records are kept in a fireproof file cabinet in the Courthouse. Dorothy was informed that these censuses records are also on microfilm and that the microfilm could be lent out for research. The Commissioners also informed Dorothy that the Commission minutes are being scanned, which will then be sent to County Silo, a storage facility for data, which is run by Data Imaging. The public would then be able to access this information through the Internet. Matt Davison from Data Imagining will be contacted to see if the microfilm could be transferred to County Silo for storage and access to the public. The Commissioners will keep Dorothy informed.

Dorothy informed the Commissioners about grant opportunities for digitizing archives and about other grant opportunities.

The Commissioners thank Dorothy for all of her hard work in obtaining several different grants for the Museum complex.

Jean McCauley, Southwest Chemical Dependency Program Director, talked to the Commissioners via conference call. Jean informed the Commissioners that Sandy Cook is a full-time counselor in Dillon and Jillian Archibald, a student from the University of Montana – Western, is the part-time secretary. Dan Haffey from Butte-Silver Bow County does the prevention programs in Beaverhead County. Jean reviewed the following report with the Commissioners:

[image: image1.png]BEAVERHEAD COUNTY

The Addictive and Mental Disorders’ Chemical Dependency Bureau provides chemical dependency treatment and
prevention activities throughout the state based upon the current data available. This is a snapshot of substance

abuse in Beaverhead County.

Percent of Beaverhead County youth
who have used the following in 2009 on
ONE OR MORE DAYS
IN THE LAST 30 DAYS...

® 8th Grade
®10th Grade
#12th Grade

Average age of initiation

for Beaverhead County youths in 2009

<= From July 2009 — June 2010:

@3 51 adults and 17 youths from Beaverhead
County received state-approved chemical
dependency treatment services.

3 Of'these 68 people, 8 were women with
dependents or pregnant women.

The main drugs of choice for Beaverhead County
are:

Drug #Adults __ #Kids % of Total
Alcohol 39 10 72%
Marijuana 4 5 13%
Other Opiates 3 4%
Meth 4 2 9%
All Other Illicit Drugs 1 0 2%

From July 2009 — June 2010 State Block Grant
funds paid for 286 hours of prevention services
for at least 734 people in Beaverhead County.

The following is the projected need for treatment
of individuals meeting State Block Grant eligibility
requirements (200% of poverty) for Beaverhead

County:
Age: 10-17 18-24 25+
Population: 1,867 3,046 3990
Alcohol _Drugs | Alcohol _Drugs | Alcohol Drugs
86 56 | 288 104 | 418 73

The binge drinking rate (drinking five or more
drinks on the same occasion) for Beaverhead
County, according to the 2004 NSDUH, is:
Age: 10-17 18-24 25+
15.97%% 54.22%% 26.32%%

The percent of Beaverhead County youth engaged
in binge drinking in the last two weeks, according
to the 2009 PNA, are:
8" Grade 10" Grade 12" Grade
61% 22% 27%

In 2009, Beaverhead County had:
©849 drug/narcotic offenses
©398 DUIs
8101 liquor law violations

‘This information is data specific to the stated county from different federal and state sources. The treatment data is from the Substance Abuse
Management System for July 2009 — June 2010. The prevention data is from both the 2009 MT Prevention Needs Assessment and the Minimum Data
Set (July 2009 — June 2010). The projected need data is based on the 2009 MT County Health Profiles. The crime data is from the 2009 Board of Crime

Control Report.

The call was completed.

Payment of Invoices:

The Commissioners reviewed and approved the March 17- April 2, 2011 invoices for a total of $120,982.52, beginning with check #179563 and ending with check #179610. The Invoice Payment Schedule is located in the Financial Administrator’s Office.

Public Comment on Subjects Under County Jurisdiction:

No public comments were received.

Adjourn:

There being no further business to come before the Board, the meeting was adjourned at 5:00 p.m.

[image: image2.png]Attest: MW O[) &"‘I(/ Approved /fz{/f; / //W,é,..,.[

Clerk of the Board Chairman ofy/Board

PAGE
470

