516
May 31, 2011			 Book “V” -		
 		


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
May 31, 2011, Regular Session of the County Commissioners

The Board of Commissioners, in and for Beaverhead County, Montana, met in session on Monday, May 31, 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 May 23, 2011 meeting were read and the following motion was made:  

	MOTION:	Commissioner Rice moved and Commissioner McGinley 
seconded that the minutes of the May 23, 2011 meeting be approved with changes.  A verbal vote was taken and the motion carried unanimously.

Updates on County Projects:

Road Employee Russ Sigman, County Engineer Jim Carpita, and Road Secretary Jamie   Flynn, joined the meeting.

The following Road Department Report for May 22 – 28, 2011 was submitted:
DILLON AREA
· Bladed on the following roads and lanes:  Big Horn, Argenta and Schoolhouse.
· Repaired a guardrail on the Scenic Byway.
· Installed a new culvert and guardrail on Ten Mile Road.  Project #1105-03.
· Attended an insurance meeting.
· Met with DNRC, FWP and US Fish and Wildlife Service for a meeting on the Alaska Basin gravel pit on the South Valley Road above Lakeview.
· Moved equipment.
· Road checked local area roads.
· Equipment service and repair.

LIMA AREA
· Bladed on Old Armstead and Big Sheep Creek Roads.
· Hauled gravel on Old Armstead Road.
· Attended an insurance meeting.
· Moved equipment.
· Road checked Lima and Dell area Roads.
· Equipment service and repair.

WISDOM AREA 
· Repaired a guardrail on the Scenic Byway.
· Floor repair on Rock Creek Road.
· Flood check on Twin Lakes Road.
· Repaired fence on the Upper North Fork Road.
· Attended an insurance meeting.
· Road checked Jackson and Wisdom area roads.
· Equipment service and repair.

Russ reported that last Thursday, Lemhi Pass Road was opened; there was a drift 14 to 15 feet high.

While installing guardrail for Project #110503 on Ten Mile Road a phone line was cut in half.  A temporary line has been installed. Harris Wheat had six cement blocks and one was used for support in a section of the project.  Harris donated the other five to the County.

Last week Scott Jones, Scott Marsh, Matt Yeager from Fish, Wildlife, and Parks (FWP), Tim Egan and a hydrologist from the Department of Natural Resource and Conservation (DNRC), and Red Rock Refuge Manager Bill West did a site inspection of the Alaska Basin Gravel Pit.  There had been concerns that the pit would drain into Antelope Creek, but it is located a long way from the Creek.  There were no major problems found and all the people in attendance were in favor of the project.  Scott Jones and Scott Marsh will shoot the elevations of the pit sometime this week.  During this site visit Matt Yeager informed Scott Jones that the County has to obtain a 124 permit before any culverts are installed. In the near future, Department of Environmental Quality (DEQ) representatives will do an inspection of the pit.

Russ reported that the grader with engine problems was taken to Belgrade to be overhauled or rebuilt.  Russ has not heard what will be done or how much the repairs will cost.

Everything the County had in the auction was sold except for the old scraper tires.

Russ reported that Dustin Hirschy is out on sick leave for approximately 6 weeks.  Bill Walker is working in the Horse Prairie and Mike Shafer is working on Flynn Lane and will then be working on Elk Lake Road. 

The County will soon start hauling screened material to Anderson Lane from the Frying Pan Gravel Pit.
Due to all the water, complaints about the condition of Sweetwater Road, Stone Creek Road, Stoddard Lane, Beaverhead Lane, etc. have been received. When the roads dry they will be fixed.

Luke Fitch was going to haul gravel to Monida Hill this week, but it is too wet.
  
Russ asked about the ownership of the signs on the Pioneer Mountain Scenic Byway.  Jim has not found out the ownership of the signs yet.
Jim informed the Commissioners that he made small revisions to the Dillon Shop bid package.

Jim reported that due to a citizen questioning the working ability of the dry hydrant at Birch Creek, the Dillon Volunteer Fire Department tested it.  The hydrant tested okay. This information will be sent to the person who questioned the working ability of the hydrant.

On June 9, 2011, in Helena, Jamie will be attending DEQ training on the gravel pit permit application process 

Jim reported that he and Federal Highways Engineers inspected the Scenic Byway from Wise River to the Grasshopper overlook.  The frost heaves are not as severe as in the past, which is probably due to the amount of snow, but there are plenty of severe cracks.  The crack filling project will be put out for bid.  Jim has a cost estimate for crack sealing material.

In June or July of this year, Federal Highway engineers will inspect the two bad sluffs on the Byway.

Jim reported that the engineers from Gaston Engineering will have a preliminary draft on the geo-tech site survey work that was done on Laknar Lane, Webster Lane, and Schuler Lane. 

Chairman Haugland informed the Commissioners that on Friday, May 27th, Barry Emge from the Grasshopper Fire Department brought in the Hill Climb Contract that the Hill Climbing Association wants the District’s officers to sign for this year’s Byway hill climb.  The contract specifies that the Fire District is to provide the timing devises, form a car club, and pay dues to the Association. This matter was discussed.  The Commissioners feel they cannot and will not dictate to the Grasshopper Fire Department; that the Department has to make its own decision.

Jamie submitted a copy of the Pioneer Mountains Scenic Byway Agreement with the Forest Service and the County.  In the agreement it states that the Forest Service is responsible for the informational and direction signs on the Byway.

The Commissioners have received a letter from Mr. Sloan’s Attorney Mr. Adam Shaw, regarding the encroachment of Mr. Sloan’s cement pad onto Brenner Lane.  Deputy County Attorney Evan Moppert will respond to Mr. Shaw’s letter.

Appointment of Lima Fire District #1 Trustees:

Les Duffner, Wayne Potter, and Steve Hess are up for reappoint as Lima Fire District #1 Trustees.

MOTION:	Commissioner Rice moved and Commissioner McGinley  seconded that Les Duffner, Wayne Potter, and Steve Hess be reappointed to Fire District #1 Board of Trustees, with their term to expire May 31, 2014.

Old Business/Other Topics of Discussion:

Chairman Haugland stated that due to the retirement of former Treasurer Kathy Allard there is a vacancy on the Compensation Board.  The following motion was made:

MOTION:	Commissioner Rice moved and Commissioner McGinley seconded that Superintendent of Schools Linda Marsh be appointed as a member of the County’s Compensation Board. A verbal vote was taken and the motion carried unanimously.

District Judge Loren Tucker joined the meeting to discuss the disposal of the law books in the County’s law library.  Judge Tucker feels it is up to the Commissioners as to how the books are disposed of, but offered to write letters to local lawyers and other entities to see if they would be interested in some of the books.  Discussion ensued.  At the Commissioners’ request Deputy Clerk and Recorder Stacy Reynolds joined the meeting.  Stacey deals with the State of Montana regarding record retention. Stacy informed the Commissioners and the Judge that the Patti Borsberry, State Deputy of Record Management,  told her that the books do not fall under the record retentions criteria, but they could have historical value.  Patti suggested that the County make a list of all the books and offer them first to the State Law Library, the State Library, and the Montana Historically Society because these entities are trying to complete their collections.  The Judge pointed out if these entities do take certain books it would devalue the collection and the County might have a hard time getting other entities to take them.  Stacey said that Patti’s idea was just a suggestion; the County does not have to follow it. The Judge stated that his office has a summary of what is in the County’s law library, which Stacy can copy. The Judge again offered to write letters to people he feels might be interested in the books.  The Commissioners will discuss this matter and will let the judge know.  

Lunch Recess:

Chairman Haugland recessed the meeting at 11:50 a.m. for the lunch break and at 1:30 p.m. he reconvened the meeting with Commissioner McGinley, Commissioner Rice, and Secretary Patti Odasz present.  

Payment of Invoices:

The Commissioners reviewed and approved the May 22 -28, 2011 invoices for a total of $62,331.80, beginning with check #179950 and ending with check #180006. The Invoice Payment Schedule is located in the Financial Administrator’s Office.

Public Comment on Subjects Under County Jurisdiction

No public comments were received.

Other Topics of Discussion:

At 4:00 p.m. the Commissioners met with the Flood Task Force in the Search and Building.
                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                            
Adjourn

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


516

image1.png
Attest: hb’l& O() & f{ Approved: -
Clerk of the Board . Chairman of the’Board


