628
November 7, 2011			 Book “V” -		
 		


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
  November 7, 2011, Regular Session of the County Commissioners

The Board of Commissioners, in and for Beaverhead County, Montana, met in session on Monday, November 7, 2011 at 9:30 a.m.  Present: Chairman Garth Haugland, Commissioner Mike McGinley, and Secretary Patti Odasz.  Commissioner Tom Rice was absent due to an illness in the family.

Minutes:

The minutes of the October 24 and 31, 2011 meetings were read and the following motion was made:  

	MOTION:	Commissioner McGinley moved and Chairman Haugland        seconded that the minutes of the October 24 and 31, 2011 meetings be approved.  A verbal vote was taken and the motion carried unanimously.

Updates on County Projects:

County Engineer Jim Carpita, Road Secretary Jamie   Flynn, and Road Employee Luke Fitch joined the meeting.

The following Road Department Report for October 30 – November 5, 2011 was submitted:

Dillon Area
· Bladed on Old Armstead Road and Mansfield Lane.
· Hauled gravel on Mansfield Lane.
· Snow removal equipment setup.
· Hauled and stockpiled riprap from Tash Livestock gravel pit, GP 116.
· Welded cattleguard on Scenic Byway, Ten Mile and Argenta Roads.
· Plowed snow on local roads, Bannack Bench Road and the Scenic Byway.
· Road checked local area roads.
· Equipment service and repair.

Lima Area
· Bladed on West Lane and Lima Dam Road.
· Hauled gravel and rock raked on Lima Dam Road.
· Cleaned culverts on Bimat Lane.
· Road checked Lima and Dell area Roads.
· Equipment service and repair.

Wisdom Area 
· Bladed on the following roads and lanes:  Miner Lake, Skinner Meadows and Lower North Fork.
· Hauled old culverts to Dillon.
· Road checked Jackson and Wisdom area roads.
· Equipment service and repair.

Luke reported that there is water out of Birch Creek that will be threatening the Little Sheep Creek Road.  Some of the water use to spread out in a field, but this year there is more water.   Luke suggested that a 60 foot, 18 inch pipe be placed in the road and that approximately 100 yards of ditch be dug above Roy Roden’s property.  Discussion ensued.  Luke was given permission to do this project.  Luke will contact the landowner where he would like to dig the ditch. GIS Coordinator Scott Marsh will run some grades to see if the existing canal will take the water.

Jamie reported that the Road Department has received an $805 invoice from Huffaker Construction.  This invoice is for the cleaning of the Blacktail Creek.

Jim submitted the revised agreement for the entire TSEP projects.  Some changes were made to the “Scope of Work” section in anticipation of what the work will actually be.  Chairman Haugland signed the agreement.

Jim submitted the bid package for crushing 25,000 yards of gravel from the Matador Gravel Pit.  The bids will be opened on November 21, 2011.  

The signed designed calculation for the Anderson Lane Bridge has been received.

Jim reported that the Joint Engineers Conference he attended in Helena last week was a good conference.

Action on Request for Extension of the Dutchman Springs Mountain Estates Subdivision Improvements Agreement:

Planner Rick Hartz and Attorney J.B. Anderson joined the meeting.  J.B. submitted a letter requesting a one-year extension to complete the required improvements to the Dutchman Springs Mountain Estates Subdivision.  The letter of credit is ongoing until the expiration of one year after the approval by the County. The reasons the improvements have not been completed is that the MISTI route has not yet been determined and due to the illness of the developer. The contractor has been paid for the fire tank and the road.

MOTION:	Commissioner McGinley moved Chairman Haugland seconded that a one-year extension be given for the Dutchman Springs Mountain Estates Subdivision Improvement’s Agreement and that the expiration date will be October 1, 2012. A verbal vote was taken and the motion carried unanimously.

Recess:

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


Opening and Action on Eliason Lane Sub-Gravel Bids:

County Engineer Jim Carpita, Steve Huffaker from Huffaker Excavation, Chris Mehring from R.E. Miller and Sons, and Dillon Tribune Reporter Polly Taylor joined the meeting.

Two bids were received for Eliason Lane Sub-Gravel:

Huffaker Excavation, Dillon:
Bid bond - attached. 
Special Fuel Users Permit - not attached.
   Bid: $3.73 per cubic yard based on 10,000 yards = $37,300

RE Miller and Sons, Dillon:
Bid Security - attached. 
Special Fuel Users Permit - not attached.
   Bid: $4.90 per cubic yard based on 10,000 yards = $49,000

MOTION: Commissioner McGinley moved and Chairman Haugland seconded that the bid be awarded to Huffaker Excavation pending the submittal of the Special Fuels User Permit. A verbal vote was taken and the motion carried unanimously.

A notice of award will be issued, and then Steve will have ten days to provide the Certificate of Insurance and the signed contract.  The notice to proceed will not be sent until the contract for the hauling and crushing is completed.  The bid for the hauling and crushing will be awarded November 21, 2011.

Old Business/Other Topics of Discussion:

The Commissioners opened their mail and email and responded accordingly. 
                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                           
Payment of Invoices:

The Commissioners reviewed and approved the October 23-29, 2011 invoices for a total of $72,958.52, beginning with check #181411 and ending with check #181483. 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

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


628

image1.png
Attest: hm 0(? %ux?—“ Approved:,
Clerk of the Board Chairman of ti oard


