
To be officially published by the Rustler Sentinel

PROCEEDINGS OF THE DODGE 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, October 26, 2016 in the Board Room of the Courthouse, Fremont, Nebraska with the following members present: Synovec, George, Osborn, Strand, Beam, Weddle and Missel. Absent: None. 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 (4) from Time Warner Cable and Charter Communications regarding programming changes, updated notice of public hearings of the City of Fremont regarding the establishment of a Business Improvement District and special assessment to be levied by the Business Improvement District for October 25th and November 8th at 7:00 P.M. in the City Council Chamber at 400 East Military Avenue, correspondence from County Treasurer Dill regarding the tax roll correction for Shiv Hospitality Inc., due to a TERC decision, letter from Patrick J. Weber, Chief Financial Officer, DHHS Financial Services, announcing they are unable to reimburse the county for direct and indirect costs related to office space provided for the Nebraska Health and Human Services Systems as requested, certificates of insurance from Control Services Inc., Lyman-Richey Corporation, Sentrixx Security Solutions and Elkhorn Township and utility installation agreements with Wes Tel Systems to bury fiber optic cable in Sections 36, 31, 32 in Logan Township and Hooper Telephone Company to bury fiber communications cable and equipment along/across Township 20N, Ranges 7E & 8E in various Sections in Cuming & Logan Townships.

The Board unanimously approved the minutes of the October 12, 2016 meeting as printed.

At 9:05 A.M., the Board recessed as a Board of Supervisors and convened as a Board of Corrections. Supervisor Missel dispensed with roll all members being present.

Under any items of discussion, Supervisor George reported on an e-mail he received from Saunders County Director of Corrections Brian Styskal indicating their problems with staff shortages.
At 9:08 A.M., Chairman Missel adjourned the Board as a Board of Corrections until Wednesday, November 9, 2016 at 9:05 A.M.

Immediately thereafter, the Board reconvened as a Board of Supervisors. Chairman Missel dispensed with roll all members being present.
The Board unanimously approved the wage and hour claims as submitted in the amount of $171,265.14.
The Board unanimously approved the financial claims as submitted in the amount of $489,433.79.
The Board unanimously approved the request of Weed Control Superintendent Larry Klahn to purchase a 2017 Ford ½ ton extended cab 4x4 pickup in the amount of $25,580.00 off of the State of Nebraska bid specifications from Anderson Auto Group of Lincoln, Nebraska. Superintendent Klahn remarked this will replace the 2006 Chevy pickup shared by the Weed Control and Highway Departments.
No action was taken on the tabled item on a potential Dodge County Agreement to lease real estate with an option to purchase. Supervisor George commented the old Schweser building was no longer an option. The Property Committee will continue to look at other options.
Jean Andrews, Zoning Administrator, reminded the Board the application for the ASSIST Grant Program is due by November 1st.
Highway Superintendent Doll reported there would be no tour of the county road system this year. Their crew has been too busy with repairs to do any of the projects in the 1 & 6 Year Road Plan.

Committee Report – Supervisor Osborn reported he took a tour of the new ENHSA (Eastern Nebraska Human Services Agency) building which is scheduled to open in March of next year.

Committee Report – Chairman Missel reported on GFDC’s (Greater Fremont Development Councils) plans for a county-wide housing study. Dodge County’s share of the study is approximately $2,800 and he plans on putting it on the next agenda for consideration of approval.

Committee Report – Chairman Missel and others met with Lisa Daniels of Benefit Professional regarding premium increases for employee healthcare with United Healthcare.
At 9:44 A.M., Chairman Missel adjourned the Board as a Board of Supervisors until Wednesday, November 9, 2016 at 9:00 A.M. and called for a recess until 10:00 A.M.

At 10:00 A.M., the Board 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 #4745 and #4746.
The Board unanimously received a corrected certification of levies from Cuming County Clerk of West Point Schools and passed a motion to approve the change to the 2016 levies.

At 10:02 A.M., Chairman Missel adjourned the Board as a Board of Equalization until 10:00 A.M. on Wednesday, November 9, 2016.

Fred Mytty

Dodge County Clerk

1. County Officials’ Reports

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

 $6,526.35

ii) Filing Fees (excluding preservation) $15,545.00

iii) Filing Fees (preservation)

 $2,555.00

iv) Copies & Escrow

 $1,004.50

v) Interest

 $2.86

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

 $6,250.87

ii) Filing Fees (excluding preservation) $12,225.00

iii) Filing Fees (preservation)

 $2,035.00

iv) Copies & Escrow

 $813.00

v) Interest

 $2.58

c) County Sheriff’s Quarterly Report 12c.pdf
i) Title Inspections

$5,400.00

ii) Gun Permits

 $505.00

iii) Copies

 $364.00

d) Food Pantry Report (September 2016) 12d.pdf
3

