(County Board Meeting of December 16, 2008 cont. Page 4)

MEETING OF THE RUSK COUNTY

BOARD OF SUPERVISORS

DECEMBER 16, 2008
7:00 P.M.
Meeting called to order by Chair Randy Tatur at 7:00 P.M.
Roll Call. Present – 17. Excused – 4. Present: DuSell, Hauser, Stevens, Roth, LaPorte, Kaiser, Lieffring, Costello, Skogen, Mai, Willingham, Schultz, Stencil, Taylor, Schneider, Golat, Tatur. Excused: Svoma, Hofacker, Platteter, Heiden. Corporation Counsel Richard Summerfield present.
Pledge of Allegiance led by Philip Schneider, District #20 Supervisor.
APPROVAL OF MINUTES
Motion by Golat, second by DuSell to approve minutes of the November 10, 2008 meeting. Motion carried by aye vote.
RUSK COUNTY HIGHWAY 2009 ROAD PROJECTS
Edward Wundrow, Highway Commissioner, reviewed the 2008 road projects, equipment purchases, fuel increases and anticipated projects for 2009, 2010 and 2011. A Complete copy of the report is available in the clerk’s office.
UW EXTENSION 2008 ANNUAL REPORT
Aliesha Crowe, Agriculture Agent, addressed economic issues affecting farming, increased participation in school lunch program and foreclosure rates. Their office offers services assisting families with budgeting and relationship problems. Discussion on animal neglect and body condition scoring of livestock.
RESOLUTION #08-51A CREATE A NON-LAPSING CONTINUING APPROPRIATION FOR AMBULANCE SQUAD FUNDS

WHEREAS, each Ambulance squad has maintained a separate checking account to purchase equipment and supplies in addition to that provided by the County; and

WHEREAS, the separate Ambulance squad checking accounts were closed per the Rusk County Financial Procedures Manual and Generally Accepted Accounting Practices, in order to maintain complete and accurate accounting records for the County and in order to maintain the tax-exempt status of the funds; and

WHEREAS, the funds will be recorded in the Ambulance budget with all revenues and expenses separated by squad and recorded by the County.

NOW THEREFORE BE IT RESOLVED that the Rusk County Board of Supervisors approves establishing a non-lapsing continuing appropriation which will be used to separate and track each Ambulance squad’s funds from fundraisers, donations and other sources used for, but not limited to, equipment and supplies in addition to that provided by the County.

Submitted by Ambulance/Emergency Government Committee: S/Schneider, Stevens, Willingham, Heiden, Roth.

Schneider requests this item be postponed until next month. Postponed by unanimous consent of the Board.
RESOLUTION #08-55 2009 COUNTY FOREST VARIABLE ACREAGE SHARE PAYMENTS
WHEREAS, Counties having lands entered as “County Forest Lands” under the provisions of a.a. 28.11 (4) (b) of the WISCONSIN STATUTES, annually receive from the state as a non-interest bearing loan, the amount of preservation and maintenance of such lands; and

WHEREAS, said loan monies are repaid through a 20% Severance tax on timber sales revenue coming from County Forest Lands unless a higher rate is mutually agreed to by the County and Department, and

WHEREAS, the provisions of Section 28.11 (8) (b) 1. enacted in 1979 make it possible for the County at its option to receive instead of the payment based on 10 cents per acre, a payment more closely related to meeting the needs identified in its County Forest 10 Year Plan on the basis of $.50 cents per acre.

THEREFORE, BE IT RESOLVED, that we the Rusk County Board of Supervisors in consideration of meeting the needs identified in our County Forest 10 Year Plan hereby request the Department of Natural Resources to provide the 2009 payment to the County under s.s. 28.11 (8) (b) 1. on the basis of $.50 cents for each acre of our County Forest Lands, and

BE IT FURTHER RESOLVED, that the Clerk is hereby authorized and directed to file this request with the Department of Natural Resources prior to December 31 preceding the year in which said payment is being requested to be made.

Submitted by Land and Forestry Committees: S/DuSell, Platteter, Schneider, Hauser, Svoma.

Motion by DuSell, second by Skogen to adopt. Resolution adopted by aye vote.
RESOLUTION #08-56 RUSK COUNTY FORESTRY 2009 WORK PLAN
TO: THE HONORABLE RUSK COUNTY BOARD OF SUPERVISORS

 Following is the proposed Rusk County Forest Work Plan for the year 2009. Our budgets are based on this plan.

Administration and Maintenance:

1. Continue to operate the Rusk County Forestry Office with a part-time Secretary/Bookkeeper.

2. Continue to employ a full time Forest Administrator, an Assistant Forest Administrator,

1 Forester, a Parks Supervisor and 2 Forestry Technicians.

3. Employ 1 full time Forestry Technician with some part-time help to take care of the park work and boat landings.

Snowmobile Trails:

1. The trails will be maintained by the Snowmobile Clubs with the Administration done from the Forestry Office, total miles to be groomed will be 329.2 miles.

A.T.V. Trail:

 1. The Existing 10 Miles ATV trail will be maintained by the A.T.V. club with oversight

and administration of this program from the Forestry Dept.

2. Develop a new ATV Trail 5.7 miles from existing trail to County Trunk Hwy F. Funds to

come from Grant from ATV Funds.

3. Re-apply for the remaining 8.3 miles of ATV Trail Development to Weyerhaeuser.

Road Construction and Maintenance:
1. Existing access roads will be maintained as needed.

2. All roads meeting the requirements of the County Forest Road Aids Law will be entered.

Firewood Permits:

1. Firewood permits will be issued for $10.00 on a July-to-July basis.

Land Acquisition:

1. Negotiate with any landowners that are within the County Forest Block that are interested in trading or selling their land.

2. Land Acquisition Funds and/or State Aid Forestry Funds will be used for blocking purposes.

3. All land purchased in block will be entered in the County Forest Law.

Timber Sales:

1. Timber sales will be set up and sold as per schedule and markets.

2. 2200 acres of timber to be set up will be the department’s goal for 2009.

Boat Landings:

1. A full-time Forestry Technician with some help from the Student Intern will be used to maintain these areas.

2. Some cost sharing State Funds may be available for repair of existing boat landings.

County Owned Dams:

1. Island Lake Dam to be formally inspected by a Professional Engineer

Parks & Campgrounds:

1. Continued maintenance in all campgrounds by Parks Supervisor, Forest Technician and Summer Intern.

2. Conservation Patrol Officer – The County will continue to find ways to fund this position.

3. Josie Creek Park.

A. Maintain area as is.

B. Repair Club-House with help from Shooting Club.

4. Murphy Dam.

A. Maintain area as is.

5. Lea Lake.

A. Maintain dam, keep brush/debris clear.

B. Maintain aeration system.

6. Audie Lake Campground.

A. Maintain aeration system and area as is.

7. Perch Lake Campground.

A. Maintain area as is.

8. Community Park.

 A. Build Shelter House and maintain as is.

9. Cth I Bridge fishing access:

A. Maintain as shore land fishing area.

10. Recreational/Wildlife Mowing:

A. Continue mowing the areas as agreed upon with the W.R.A. as time, staffing and weather conditions permit. These areas are as follows:

· Ski Trail

· Hunter Walking Trails

· Big Bend Trails

· 600 Yard Rifle Range

Wildlife Management:

A. Work done by the County Forestry Staff as time and weather permits.

1. 15-20 miles of game trails will be mowed.

2. 40 Acres of wildlife openings will be maintained.

3. Game trail construction will be done as they become available.

B. Work Done by DNR Staff:

1. Bear surveys will be done as scheduled.

2. Grouse and woodcock surveys will be done as scheduled.

3. Deer yard surveys will be done as scheduled.
Submitted by Land and Forestry Committee.
Motion by Hauser, second by Schneider to adopt. Paul Teska, Forestry Administrator, talked about stumpage revenue and affect economy will have on future harvest. Discussion on pellet plant, land acquisition and conservation officer. Resolution adopted by aye vote.

RESOLUTION #08-57 CANCEL OUTSTANDING CHECKS

WHEREAS, Rusk County has issued checks that have not been cashed, and

WHEREAS, letters were sent to the payees asking them to cash the check or request a replacement check if it was misplaced, and

WHEREAS, no reply was received from certain payees,

NOW, THEREFORE BE IT RESOLVED, the Rusk County Board of Supervisors cancels the following checks:

GENERAL CHECKS - WELLS FARGO, LADYSMITH, WI:

Replacement has not been requested on the following checks:

#159899
09/06/07
State of Wisconsin

 $500.00

#161943
12/11/07
Richard Bednar

 $ 62.41

#163388
02/12/08
Jacqueline Allende

 $ 16.80

#165597
05/15/08
Donna Williamson

 $124.87

#167384
07/22/08
MLE Training Solutions LLC
 $100.00

#167812
08/14/08
Ryan Cruz

 $ 25.00

#168199
08/22/08
David Rickert

 $ 15.81
(These checks can be replaced after canceling upon request by the payee.)
Submitted by Finance Committee : S/Skogen, Platteter, Taylor, Kaiser.
Motion by Skogen, second by Stencil to adopt. Resolution adopted by aye vote.
RESOLUTION #08-58 ORDINANCE TO REZONE PARCEL FROM RESOURCE CONSERVATION TO FORESTRY-1 TOWN OF THORNAPPLE MARGARET HILL, PETITIONER

The Rusk County Board of Supervisors does ordain as follows:

SECTION 1: A public hearing having been held by the Zoning Committee and the Committee having acted, subsequent thereto, in considering that the said parcel is mostly non-wetland, that the current zoning district does not permit permanent dwellings and that surrounding land uses include agricultural and forestry; and therefore recommends the following amendment in application of the Zoning Code to subject real estate upon a petition submitted by the town of Stubbs; the affected lands as follows:

NW¼-NE ¼-NW ¼ - Section 2 – T34N – R8W

It is hereby ordained that said parcel of real estate be rezoned from Resource Conservation to Forestry-1.

Submitted by Zoning Committee: S/Willingham, Mai, Schneider, Costello.
Motion by Schneider, second by Costello to adopt. Resolution adopted by aye vote.
RESOLUTION #08-59 REVISION OF THE RUSK COUNTY ZONING FEE SCHEDULE
WHEREAS, the Rusk County recognizes that ongoing evaluation and updating of the zoning fee schedule is essential, and

WHEREAS, it has been noted that some fees need revision based on the amount of time devoted to the issuance and ongoing compliance checks of such permits, and

WHEREAS, changes made by the state legislature have increased the amount due to the State of Wisconsin to $100 per sanitary permit.

NOW THEREFORE BE IT RESOLVED THAT, the Rusk County Board of Supervisors approves the following revisions to the Zoning Fee Schedule effective January 1, 2009

EXISTING

PROPOSED

Conventional/Tank replace

$200

$275

Conventional w/Lift

$225

$300

Holding Tank

$300

$400

Any other POWTS

$300

$325

Dwelling 0-1000 sq ft

$100

$150

Dwelling 1001-2000 sq ft

$175

$200

Dwelling over 2000 sq ft

$ 25 every 500 sq ft
$100 every 1000 sq ft

Commercial Building

$125

$150

RV

$ 75

$100

Site Inspection w/o permit

$ 50

$100

Permits requiring mitigation

$ 0

$100

Retaining walls (within shoreland setback)
$100

$200

Boathouse/Gazebo

$200

$400

After-the-fact fee

$200

4 times the permit fee

Submitted by Zoning Committee: S/Willingham, Costello, Schneider, Mai.
Motion by Willingham, second by Stevens to adopt. Discussion regarding fee increases, present economy affect on ability to pay, what other counties are doing. CeCe Tesky, Zoning Adminstrator, explained reason for increases, permit requests down, state mandates on review of all holding tanks. Motion by Taylor, second by Stencil to send resolution back to Zoning Committee for revisions. Roll call. Voting yes – 9. Voting no – 8. Voting yes: Kaiser, Lieffring, Stencil, Taylor, DuSell, Hauser, Roth, LaPorte, Tatur. Voting no: Costello, Skogen, Mai, Willingham, Schultz, Schneider, Golat, Stevens. Motion carried by roll call vote.
RESOLUTION #08-60 SUPPLEMENTAL PAYMENT/CERTIFIED PUBLIC EXPENDITURE PROGRAM FOR COUNTY NURSING HOMES

WHEREAS, the Supplemental Payment Program, formerly known as the intergovernmental transfer program, generates federal matching funds based on actual operating losses incurred by governmental nursing homes; and

WHEREAS, the amount of revenue that may be generated is capped by the federal government (Medicare Upper Limit); and

WHEREAS, all revenue generated from county nursing home losses is deposited in the state of Wisconsin’s Medical Assistance Trust Fund; and

WHEREAS, the 2007-09 state biennial budget anticipates Medicaid deficits for county and municipal nursing homes of $140,040,600 in FY 08 and $136,858,800 in FY 09; and

WHEREAS, payments to counties from the federal match paid on county losses are capped at $37.1 million each year, and the state anticipates utilizing $40,000,000 in FY 08 and $37,000,000 in FY 09 in federal matching funds for its Medicaid programs; and

WHEREAS, under current state law, total supplemental payments to county and municipal homes may not exceed $37.1 million per year; and

WHEREAS, counties have never received less than $37.1 million in payments annually; and

WHEREAS, county nursing homes generate significant losses as many county homes serve individuals with high acuity levels and intense behavioral needs; and

WHEREAS, the Medical Assistance rates paid to county nursing homes is insufficient to cover the cost of care for patients with significant care needs; and

WHEREAS, over the years, the number of county nursing homes has declined; and

WHEREAS, many counties can no longer afford to allocate property tax dollars to the operation of a county home, yet county homes provide a valuable public service; and

WHEREAS, if more counties sell or close their county nursing homes, county nursing home losses decrease, generating fewer dollars under the certified public expenditure program for county and state use; and

WHEREAS, as the $37.1 million referenced in statute represents a cap on payments to counties, the state has the ability to provide payments to county and municipal homes in an amount less than $37.1 million.

NOW, THEREFORE, BE IT RESOLVED that the Rusk County Board of Supervisors supports a legislative change requiring the State of Wisconsin to pay county and municipal nursing homes at least $37.1 million annually under the supplemental payment program; and

BE IT FURTHER RESOLVED that the Wisconsin Counties Association and the Wisconsin Association of County Homes work in cooperation with the Department of Health Services to develop a plan to return all revenue generated from county nursing home losses to counties over a five-year period.

BE IT FURTHER RESOLVED that a copy of this resolution be sent to DHS Secretary Karen Timberlake, DOA Secretary Michael Morgan, Governor Jim Doyle, all area legislators and the Wisconsin Counties Association.
S/Tatur.
Motion by Skogen, second by Schneider to adopt. Motion carried by aye vote.

Recess at 8:56 p.m. Reconvened at 9:13 p.m.

APPROVAL OF 2009-2011 LAW UNION CONTRACT

Motion by Costello, second by Mai to approve. Motion carried by aye vote.

COMPREHENSIVE PLANNING UPDATE
Andy Albarado, Economic Development Coordinator, reported working on the survey, committee made minor changes.

APPOINTMENTS
Library Board – Diane Huiras
Motion by Golat, second by DuSell to approve appointment. Motion carried by aye vote.
HOSPITAL BOARD ELECTIONS
RCMH Board of Trustees recommends the renewal of three year terms for Mary Moon, Mark Schmidt and Julie Hauser. Chair Tatur called for additional nominations three times. None heard. Motion by Schultz, second by Stencil to close nominations and cast unanimous ballot. Motion carried by aye vote. Moon, Schmidt and Hauser elected to three year terms on the Rusk County Memorial Hospital Board of Trustees. Discussion on the status of RCMH and nursing home will be put on next month’s agenda.
HIGHWAY COMMISSIONER ELECTION

Tatur nominated Edward Wundrow for Highway Commissioner. Chair Tatur called for additional nominations three times. Discussion on this becoming an appointed position after this election and term of office. Denise Wetzel, County Clerk, referenced the code book 1.14(1)(d). Motion by Golat, second by DuSell to close nominations and cast unanimous ballot for Edward Wundrow. Motion carried by aye vote.
ANNOUNCEMENTS

Tatur informed the Board on free subscriptions to Wisconsin Reports and Wheeler Reports, the need for contributions to the coffee fund and an ATV route map provided by Land Information.

ADJOURNMENT

Motion by DuSell, second by Stevens to adjourn. Motion carried by aye vote. Meeting adjourned at 9:35 p.m.
Next meeting January 20, 2009 at 7:00 p.m.
Denise Wetzel, Rusk County Clerk

Bonnie Stoneberg, Chief Deputy Clerk

