

OFFICIAL REPORT OF
THE COUNTY BOARD
OF
IROQUOIS COUNTY, ILLINOIS
REGULAR SESSION
JUNE 14, 2016

INDEX

Regular Session
June 14, 2016

Roll Call.....	3
Prayer & Pledge of Allegiance	3
Agenda	3
Minutes	3
Payroll.....	3
County Board Services	4
Public Comments.....	4
Chairman Comments	4
Outside Organization Reports.....	4
Finance.....	4-6
Management Services	6-9
Tax, Resolution No. R2016-6, Ordinance No. 2016-1, Liquor License Applicants.....	9-13
Health	14-15
Judicial & Public Safety.....	15-17
Transportation & Highway, Resolution No. R2016-7, Local Agency Agreement.....	17-19
Claims	19-31
Appointments.....	31
Old Business	31-32
New Business.....	32
Adjournment	32

**THE
IROQUOIS COUNTY BOARD
OFFICIAL REPORT OF PROCEEDINGS**

The Iroquois County Board met in Regular Session at the Administrative Center on Tuesday, June 14, 2016 at 9 A.M. Vice Chairman Rayman called the meeting to order and asked County Clerk Lisa Fancher to call the roll.

**STATE OF ILLINOIS
IROQUOIS COUNTY**

Roll call and votes in Iroquois County

Regular Session, June 14, 2016

Vice Chairman Rayman

On motion to call the roll

Aye: Alt, Behrends, Bills, Curtis, Hansen, Hasbargen, Hiles, Krumwiede, Lamie, Pursley, Rayman, Schmid, Schultz, Shure, Whitlow

Absent: Anderson, Crow, Joyce, Wasmer, Zumwalt

PRAYER & PLEDGE OF ALLEGIANCE

County Board member Jean Hiles introduced Pastor Dustin Wells from the Prairie Green Church of Christ, who gave the opening prayer after which the Pledge of Allegiance was recited in unison.

AGENDA

It was moved by Mr. Curtis and seconded to approve the agenda. Motion carried by a voice vote.

MINUTES

It was moved by Mr. Hansen and seconded to approve the minutes from the May 10, 2016 Recessed Session and May 27, 2016 Special Session County Board meetings. Motion carried by a voice vote.

PAYROLL

It was moved by Mr. Krumwiede and seconded to approve the May payroll. Motion carried by a roll call vote.

**STATE OF ILLINOIS
IROQUOIS COUNTY**

Roll call and votes in Iroquois County

Regular Session, June 14, 2016

Vice Chairman Rayman

On motion to approve the May payroll

Aye: Alt, Behrends, Bills, Curtis, Hansen, Hasbargen, Hiles, Krumwiede, Lamie, Pursley, Rayman, Schmid, Schultz, Shure, Whitlow

Absent: Anderson, Crow, Joyce, Wasmer, Zumwalt

COUNTY BOARD SERVICES

Vincent Lamie.....	\$101.54
Ernest Curtis.....	\$123.60
Bret Schmid	\$164.80
Jed Whitlow	\$164.80
Larry Hasbargen.....	\$150.71
John Shure.....	\$284.72
Dale Schultz	\$208.00
Daniel Pursley.....	\$146.46
Jean Hiles.....	\$102.21
Kevin Hansen.....	\$162.48
Charles Alt	\$216.55
Russell Bills	\$75.00
Troy Krumwiede.....	\$50.00
Lyle Behrends.....	\$252.76

PUBLIC COMMENTS

There were no Public Comments.

CHAIRMAN COMMENTS

There were no Chairman Comments.

OUTSIDE ORGANIZATION REPORTS

IEDA Director Ken Barragree told the Board the new Casey’s in Watseka is currently being erected and they should make their end of July opening date as originally targeted. He also stated that he spoke with representatives from Casey’s regarding concerns of the current location closing and asked they consider keeping it open to better serve the residents of Watseka. They were responsive to his request and are forwarding the concerns on to their superiors. Ken also reported RP Lumber is progressing for their opening in the former Kaper’s building in Watseka and he has had businesses show interest in the old Monical’s Pizza location. Lastly, he gave statistics about unemployment and said there are many factors that go into the true unemployment rate which is not reflected in the reported unemployment rate, which is the rate you actually hear about through the media. He said the true unemployment rate is about double the reported rate.

County Board member Charlie Alt said the Extension Council met June 2, 2016. They went over their financial standing for the 4 county area and they are about \$600,000 short in funds from the State at this time. The lack of funding has prevented the hiring of additional instructors for extension programs and travel for extension programs being limited.

Mr. Alt also reported that the Veterans Administration is doing very well and business is picking up. There are currently 41 active files open as opposed to 16 just a year ago.

FINANCE

Mr. Hansen, Chairman of the Finance Committee, gave the report of his committee and moved for adoption. The motion was seconded and carried by a roll call vote.

STATE OF ILLINOIS

IROQUOIS COUNTY

Roll call and votes in Iroquois County

Regular Session, June 14, 2016

Vice Chairman Rayman

On motion to approve the Finance Committee report

Aye: Alt, Behrends, Bills, Curtis, Hansen, Hasbargen, Hiles, Krumwiede, Lamie, Pursley, Rayman, Schmid, Schultz, Sure, Whitlow

Absent: Anderson, Crow, Joyce, Wasmer, Zumwalt

STATE OF ILLINOIS

IROQUOIS COUNTY

County Board, Regular Session

June 14, A.D., 2016

Mr. Chairman and members of the County Board:

Your Committee to whom was referred **Finance** would beg leave to submit the following report on the matters before them:

Your Committee met at the Administrative Center on June 9, 2016 at 9:00 A.M. Members present were Kevin Hansen, Bret Schmid, Charlie Alt, Russell Bills, and Ernie Curtis. Dan Rayman was absent. Also present Finance Director Anita Speckman, Treasurer Mindy Kuntz Hagan, County Clerk Lisa Fancher, 911 Director Nita Dubble, Probation Director Tom Latham, Supervisor of Assessments Bob Yergler, ICPHD Administrator Dee Schippert, ESDA Director Eric Ceci, Suzie Werner of HomeStar Insurance Services, Randy Schuldt of Schuldt Insurance, and County Board members Larry Hasbargen, Jean Hiles, and John Shure.

The meeting was called to order.

There were no public comments.

Randy Schuldt of Schuldt Insurance reported the only activity for the month is a claim for the Old Courthouse Museum. A downspout was plugged and drained into the roof causing water damage in one of their rooms. Schuldt said an insurance adjuster has authorized approximately \$12,000 for the repairs but the amount could increase. The County's deductible is \$1,000. Staff at the Old Courthouse Museum is in the process of getting estimates from contractors for repairs.

Suzie Werner of HomeStar Insurance Services gave the committee an updated HRA rate of 5.4%. Werner said she should be receiving the renewal from Health Alliance soon.

The Department Heads gave their monthly reports. They are as follows:

- ESDA Director Eric Ceci held an active shooter workshop in the County Board Room on May 26th. The next LEPC meeting will be held June 28th at 2 P.M. in Ceci's office.
- Treasurer Mindy Kuntz Hagan provided a report of state payments. Kuntz Hagan stated payments for each type of tax was received in May. Also, we are current on salary reimbursements. Kuntz Hagan asked Finance Chairman Kevin Hansen if he has received an updated agreement for The Gathering. Hansen said he has not received anything from State's Attorney Jim Devine yet. Kuntz Hagan reported a payment of \$500 was received for the Blunk loan on May 17th.

- 911 Director Nita Dubble reported they received their first check with the new legislation, which was \$10,000 more than expected.
- Supervisor of Assessments Bob Yergler told the committee his office is busy answering tax bill questions.
- ICPHD Administrator Dee Schippert reported they are waiting on a state budget.

Hansen spoke with Kyle Bruno of River Valley Recycling regarding the county wide clean-up day. Mr. Bruno suggested having a clean-up day two times each year. Russell Bills thought it would be best to find a local community group, such as FFA, Boy Scouts, or Girl Scouts, to organize the event. Bret Schmid said he received a call from a concerned citizen and asked the board members to look up “where does my e-waste go” on the internet. It was mentioned that several other communities recently held recycling events. Hansen will contact persons involved with the FFA and Bills will contact someone in conjunction with the Boy Scouts. County Board member Jean Hiles asked the committee to reach out to State Representative Tom Bennett and Senator Jason Barickman and ask how they handled their recycling events in years past. Hiles also stated if we are going to do this as a service to the County, it needs to be done at no charge to the individual. County Board member Larry Hasbargen volunteered to contact Mr. Bennett and Mr. Barickman. A tentative date was set for the Saturday after Labor Day.

The committee reviewed claims. It was moved by Schmid and seconded by Ernie Curtis to pay the bills subject to County Board approval. A roll call vote was taken. Motion carried.

As there was no further business to come before the committee, it was moved by Alt and seconded by Curtis to adjourn at 9:54 A.M. Motion carried by a voice vote.

All of which is respectfully submitted.

s/Kevin Hansen
s/Bret Schmid
s/Charlie Alt
s/Russell Bills
s/Ernie Curtis

MANAGEMENT SERVICES

Mr. Behrends, Chairman of the Management Services Committee, gave the report of his committee and moved for adoption. The motion was seconded and carried by a roll call vote.

STATE OF ILLINOIS IROQUOIS COUNTY

Roll call and votes in Iroquois County
Regular Session, June 14, 2016
Vice Chairman Rayman

On motion to approve the Management Services Committee report

Aye: Alt, Behrends, Bills, Curtis, Hasbargen, Hiles, Krumwiede, Lamie, Pursley, Rayman, Schmid, Schultz, Shure, Whitlow

Absent: Anderson, Crow, Hansen, Joyce, Wasmer, Zumwalt

STATE OF ILLINOIS

- | | | |
|---|------------------|-------------|
| | 4 yard container | \$100/month |
| Boomgarden offered a two year contract at \$250/month | | |
| • Republic Services | 6 yard container | \$160/month |
| | 4 yard container | \$125/month |

Republic Services charges a one time delivery charge of \$50 per container.

The committee discussed the bid amounts received. Boomgarden Trash Haul & Recycling quoted two different rates which appears to be a discounted monthly rate for both containers. Pankey expressed the need for lids for the containers and asked to stipulate this with the winning vendor. It was moved by Larry Hasbargen and seconded by Donna Crow to approve the waste hauling bid from Boomgarden Trash Haul & Recycling in the amount of \$250 per month for a two year contract, pending confirmation of the contract amount and lids being provided for the containers. A roll call vote was taken. Motion carried. Behrends will contact the vendor to verify the contract price and discuss the lids for the containers.

Behrends noted next month's Management meeting falls on a holiday. The committee agreed to hold the meeting on Wednesday, July 6th at 1 P.M.

Finance Director Anita Speckman provided information to the committee regarding our current AT&T contract. Speckman said she spoke with another vendor about other options but it would take another 60-90 days. AT&T is holding our current rate of \$710.31 per month for a three year contract. It was moved by Charlie Alt and seconded by Hasbargen to renew the AT&T contract for three years. A roll call vote was taken. Motion carried.

The committee discussed the upcoming expiring office rentals. Speckman prepared a spreadsheet listing the renters with their lease terms and rental amounts. The committee reviewed the terms of the 911 ETSB lease. Shure suggested keeping the rent amount the same for 911 ETSB due to their financial situation. It was moved by Shure and seconded by Hasbargen to offer 911 ETSB a one year lease at \$420 per month. A roll call vote was taken. Motion carried. The Champaign Consortium lease was reviewed next. Their lease states it is automatically renewable on a year to year basis unless terminated by either party within ninety days. Also, following the initial three year period, their annual rent amounts will increase annually using the US Bureau of Labor Statistics Consumer Price Index. This amounts to an annual increase of \$107.03. It was moved by Alt and seconded by Shure to approve the \$107.03 annual increase in rent for Champaign Consortium. A roll call vote was taken. Motion carried. Shure noted he would like to see appropriate notifications go out to the renters if their lease amounts change. It was moved by Shure and seconded by Alt to direct the County Board Executive Assistant to catalog the lease expirations for review in February 2017 to allow for appropriate notifications to be given to the renters. Motion carried by a voice vote.

The committee reviewed the claims. It was moved by Hasbargen and seconded by Crow to pay the bills subject to County Board approval. Motion carried by a roll call vote.

It was moved by Alt and seconded by Shure to adjourn the meeting at 10:39 A.M. Motion carried by a voice vote.

All of which is respectfully submitted.

s/Lyle Behrends
s/Donna Crow
s/John Shure
s/Charlie Alt

**TAX,
2016-2017 LIQUOR LICENSE APPLICANTS,
ORDINANCE NO. 2016-1 PREVAILING WAGE ORDINANCE,
RESOLUTION NO. R2016-6 & DEED FOR PARCEL#49-33-377-024
(Resolution No. R2016-6 and corresponding Deed for Parcel #49-33-377-024 have
been recorded and placed on file in the County Clerk's office.)**

Mr. Krumwiede, Vice Chairman of the Tax Committee, gave the report of his committee and presented the 2016-2017 Liquor License Applicants, the 2016 Prevailing Wage Ordinance, and Resolution No. R2016-6 and corresponding deed for approval. He moved for adoption of all, which was seconded and carried by a roll call vote.

**STATE OF ILLINOIS
IROQUOIS COUNTY**

Roll call and votes in Iroquois County

Regular Session, June 14, 2016

Vice Chairman Rayman

On motion to approve the Tax Committee report, the 2016-2017 Liquor License Applicants, Ordinance No. 2016-1 Prevailing Wage Ordinance, and Resolution No. R2016-6 and corresponding deed

Aye: Alt, Behrends, Bills, Curtis, Hasbargen, Hiles, Krumwiede, Lamie, Pursley, Rayman, Schmid, Schultz, Shure, Whitlow

Absent: Anderson, Crow, Hansen, Joyce, Wasmer, Zumwalt

**STATE OF ILLINOIS
IROQUOIS COUNTY**

County Board, Regular Session

June 14, A.D., 2016

Mr. Chairman and Members of the County Board:

Your Committee to whom was referred **Tax** would beg leave to submit the following report on the matters before them:

Your Committee met at the Administrative Center on June 7, 2016 at 9:00 A.M. Members present were Dale Schultz, Troy Krumwiede, Bret Schmid, Jed Whitlow, and Dan Pursley. Also present County Clerk Lisa Fancher, Finance Director Anita Speckman, Treasurer Mindy Kuntz Hagan, Supervisor of Assessments Bob Yergler, ICPHD Administrator Dee Schippert, Animal Control Director Dr. Youssef, County Board member Larry Hasbargen, and Wendy Davis with the Times Republic.

The meeting was called to order.

The committee reviewed the claims. It was moved by Dale Schultz and seconded by Bret Schmid to pay the bills subject to County Board approval. Motion carried by a roll call vote.

There were no public comments.

The department heads gave their monthly reports.

- County Clerk Lisa Fancher provided the committee with a list of the 2016 liquor license applicants. It was moved by Jed Whitlow and seconded by Schultz to approve the 2016 liquor licenses. Motion carried by a voice vote.
- Fancher also distributed the Prevailing Wage Ordinance stating June is the month to approve the ordinance. It was moved by Whitlow and seconded by Bret Schmid to approve the Prevailing Wage Ordinance. Motion carried by a voice vote.
- Lastly, Fancher explained there is a resolution and deed for the transfer of property that was acquired through the delinquent tax process. The parcel is located in Watseka and is being sold to a local bank. It was moved by Schmid and seconded by Schultz to approve the resolution and deed for the transfer of property. Motion carried by a voice vote.
- Treasurer Mindy Kuntz Hagan reported her office is busy collecting tax payments but they are somewhat behind with payments received via mail. At this time, they have collected nine million dollars of the forty nine million dollars expected to collect.
- Supervisor of Assessments Bob Yergler reported he has an employee retiring at the end of June and will begin looking for a replacement.
- Animal Control Director Dr. Youssef gave his report for May. There were 5 dog bites and 3 cat bites.

As there was no further business to come before the committee, it was moved by Pursley and seconded by Jed Whitlow to adjourn the meeting at 9:16 A.M. Motion carried by a voice vote.

All of which is respectfully submitted.

s/Dale Schultz
s/Troy Krumwiede
s/Bret Schmid
s/Jed Whitlow
s/Dan Pursley

LIQUOR LICENSES
July 1, 2016-June 30, 2017

<p>#6-Buckley American Legion Post #432 <i>Bond expires 6/11/2017</i> c/o Wayne Wagner 535 E 500 North Rd Buckley, IL 60918</p>	<p>\$450.00 <i>club</i></p>
<p>#9-Lakeview Country Club <i>Bond expires 6/25/2017</i></p>	<p>\$450.00 <i>club</i></p>

PO Box 326
Loda, IL 60948

#28-The L'Erable Corp, Inc d/b/a The Longbranch <i>Bond expires 6/30/2017</i> c/o The Bohn's 2713 N 1500 East Rd Clifton, IL 60927	\$700.00 <i>1 AM</i>
#34-Shagbark Golf & Country Club <i>Bond expires 2/18/2017</i> 1262 N 640 East Rd Onarga, IL 60955	\$450.00 <i>club</i>
#44-The Topper <i>Bond expires 5/10/2017</i> c/o Martha Overton 1898 N State Route 1 Watseka, IL 60970	\$950.00 <i>2 AM</i>
#59-The Loft <i>Bond expires 5/1/2017</i> c/o Ronald B & Patricia Ponton 305 N Main Ashkum, IL 60911	\$700.00 <i>1 AM</i>
#64-Shewami Country Club <i>Bond expires 6/5/2017</i> PO Box 16 Watseka, IL 60970	\$450.00 <i>club</i>
#67-DX3 d/b/a The Isles <i>Bond expires 12/03/2016</i> c/o Kevin Dettmering 504 N US Hwy 45 Buckley, IL 60918	\$950.00 <i>2 AM</i>
#70 -Hideout Bar & Bait <i>Bond expires 9/2/2016</i> c/o Derek Carlson 3159 N 3200 East Rd	\$950.00 <i>2 AM</i>

Beaverville, IL 60912

ORDINANCE 2016-1
AN ORDINANCE REGARDING THE PREVAILING WAGE
(The wage determination has been recorded and is available for inspection in the County Clerk's Office.)

WHEREAS, the State of Illinois has enacted “An act regulating wages of laborers, mechanics and other workers employed in any public works by the State, county, city, or any public body or any political subdivision or by any one under contract for public works,” approved June 26, 1941, as amended, (820 ILCS 130/1 et.seq.) as amended by Public Acts 86-799 and 86-693; and

WHEREAS, the aforesaid Act requires that the County of Iroquois investigate and ascertain the prevailing rate of wages as defined in said Act for laborers, mechanics and other works in the locality of said county employed in performing construction of public works, for said County.

NOW THEREFORE, BE IT ORDAINED BY THE IROQUOIS COUNTY BOARD AS FOLLOWS:

SECTION 1: To the extent and as required by “An Act regulating wages of laborers, mechanics and other workers employed in any public works by State, county, city or any public body or any political subdivision or by any one under contract for public works,” approved June 26, 1941, as amended, the general prevailing rate of wages in this locality for laborers, mechanics, and other workers engaged in construction of public works coming under the jurisdiction of the county of Iroquois is hereby ascertained to be the same as the prevailing rate of wages for construction work in the Iroquois County area as determined by the Department of Labor of the State of Illinois as of July of 2015, a copy of that determination being attached hereto and incorporated hereby by reference. As required by said Act, any and all revisions of the prevailing rate of wages by the Department of Labor of the State of Illinois shall supersede the Department’s July determination and apply to any and all public works construction undertaken by the County of Iroquois. The definition of any terms appearing in this Ordinance which are also used in aforesaid Act shall be the same as in said Act.

SECTION 2: Nothing herein contained shall be construed to apply said general prevailing rate of wages as herein ascertained to any work or employment except public works construction of the County of Iroquois to the extent required by the aforesaid Act.

SECTION 3: The Iroquois County Clerk shall publicly post or keep available for inspection by any interested party in the main office of the County Clerk this determination or any revisions of such prevailing rate of wage. A copy of this determination or of the current revised determination of prevailing rate of wages then in effect shall be attached to all contract specifications.

SECTION 4: The Iroquois County Clerk shall mail a copy of this determination to any employer, and to any association of employers and to any person or association of employees who have filed their names and addresses, requesting copies of any determination stating the particular rates and the particular class of workers whose wages will be affected by such rates.

SECTION 5: The Iroquois County Clerk shall promptly file a certified copy of this Ordinance with the Department of Labor of the State of Illinois.

SECTION 6: The Iroquois County Clerk shall cause to be published in a newspaper of general circulation within the area a notice of this determination and such publication shall constitute notice that the determination is effective and that this is the determination of this public body.

PASSED THIS 14 day of June, 2016.

APPROVED:

s/Dan Rayman
Dan Rayman,
Vice Chairman Iroquois County Board

(SEAL)

ATTEST:

s/Lisa Fancher
LISA FANCHER, County Clerk

Ayes 14 Nays 0

6 Absent

HEALTH

Mr. Krumwiede, Chairman of the Health Committee, gave the report of his committee and moved for adoption. The motion was seconded and carried by a roll call vote.

STATE OF ILLINOIS IROQUOIS COUNTY

Roll call and votes in Iroquois County
Regular Session, June 14, 2016
Vice Chairman Rayman

On motion to approve the Health Committee report
Aye: Alt, Behrends, Bills, Curtis, Hansen, Hasbargen, Hiles, Krumwiede, Lamie, Pursley,
Rayman, Schmid, Schultz, Shure, Whitlow
Absent: Anderson, Crow, Joyce, Wasmer, Zumwalt

STATE OF ILLINOIS
IROQUOIS COUNTY

County Board, Regular Session
June 14, A.D., 2016

Mr. Chairman and members of the County Board:

Your Committee to whom was referred **Health** would beg leave to submit the following report on the matters before them:

Your committee met at the Administrative Center on June 7, 2016 at 9:30 A.M. Members present were Troy Krumwiede, Dale Schultz, Bret Schmid, Jed Whitlow, and Dan Pursley. Also present ICPHD Administrator Dee Schippert, County Board member Larry Hasbargen and Wendy Davis with the Times Republic.

The meeting was called to order.

There were no public comments.

ICPHD Administrator Dee Schippert distributed a summary report of activities for Community & School Health Programs, Environmental, and Senior Programs. Schippert said West Nile surveillance will begin this month as we are now coming into mosquito season. A notice was received from the Illinois Department of Public Health Director of vector control stating Illinois has its first case of west nile, which is very early for the season. ICPHD will be focusing their efforts on this area to decrease exposure and increase public awareness on how to eliminate breeding grounds. Schippert also informed the committee there have been 17 lab confirmed cases of the zika virus in Illinois as of May 11th. All 17 cases were travel related and not locally transmitted. A presentation for a camping club was held recently at the fairgrounds to provide them information about the zika virus.

Schippert reviewed the Community Health portion of the report stating the numbers tend to increase over the summer months. Schippert noted they have their first pertussis case this year. There haven't been any new cases of tuberculosis to investigate but the State continually informs health departments that tuberculosis is on the rise. Illinois has recently had its first case of XDR tuberculosis. The health department would also like to spend time this summer focusing on the opioid crisis. They will promote awareness and education about how bad the problem is, educate parents on how to talk to their children about resisting the temptation to take drugs and what signs to look for if you suspect your children are taking drugs.

Schippert discussed the Senior Services programs. Adult Protective Services are increasing mostly due to the exploitation of the elderly, whether it be financially or physically.

Schippert reported the health department is working diligently on the Public Health Emergency Preparedness program. They recently had an audit and those performing the audit were very pleased with the work ESDA Director Eric Ceci has done.

Schippert discussed the programs that are subcontracted to Iroquois Memorial Hospital. WIC has an assigned caseload of 557 with an actual caseload of 414. Family Case Management has an assigned caseload of 182 with an actual caseload of 163.

Schippert gave an overview of the grants and contracts, stating the only new contract is the Local Health Protection grant, which was submitted in May. It remains level funded at \$63,200. Unit 9 opted for a three year contract this year rather than a two year contract as they have done in years past. A contract has been submitted to Milford schools with the option of two or three years. The contract will go before their board for approval. There are some developments with grants that are subcontracted that Schippert wanted to make the committee aware of. The Federal Grant Accountability and Transparency Act requirements are in the process of being adopted by Illinois. There are several factors that play into this such as in-direct cost rate, apply for the state negotiated rate or use the federal rate of 10%. After meeting with directors of Iroquois Memorial Hospital, it was agreed to have the hospital apply directly for the three subcontracted grants, which are WIC, Healthy Families of Illinois, and Family Case Management. After several conversations with the WIC director, it was determined the hospital cannot apply for that specific grant and it ICPHD must remain the grantee. Schippert will provide an updated grants and contracts sheet for the committee next month.

Lastly, Schippert reported to the committee the state currently owes the health department \$156,054.78.

As there was no further business to come before the committee, it was moved by Bret Schmid and seconded by Dan Pursley to adjourn at 10:25 A.M.

All of which is respectfully submitted.

s/Troy Krumwiede
s/Dale Schultz
s/Bret Schmid
s/Jed Whitlow
s/Dan Pursley

JUDICIAL & PUBLIC SAFETY

Mr. Shure, Chairman of the Judicial & Public Safety Committee, gave the report of his committee and moved for adoption. The motion was seconded and carried by a roll call vote.

STATE OF ILLINOIS IROQUOIS COUNTY

Roll call and votes in Iroquois County

Regular Session, June 14, 2016

Vice Chairman Rayman

On motion to approve the Judicial & Public Safety Committee report

Aye: Alt, Behrends, Bills, Curtis, Hansen, Hasbargen, Hiles, Krumwiede, Lamie, Pursley, Rayman, Schmid, Schultz, Shure, Whitlow

Absent: Anderson, Crow, Joyce, Wasmer, Zumwalt

STATE OF ILLINOIS IROQUOIS COUNTY

County Board, Regular Session
June 14, A.D., 2016

Mr. Chairman and members of the County Board:

Your Committee to whom was referred **Judicial & Public Safety** would beg leave to submit the following report on the matters before them:

Your Committee met at the Courthouse on June 8, 2016 at 3:00 P.M. Members present were John Shure, Lyle Behrends, Donna Crow, Ernie Curtis, Jean Hiles, Vince Lamie, and Jed Whitlow. Also present Probation Supervisor Barb King, 911 Director Nita Dubble, and Wendy Davis with the Times Republic.

The meeting was called to order.

There were no public comments.

Probation Supervisor Barb King provided a Probation & Court Services activity report for May 2016 as follows:

Adult Division-Caseload

• New Admissions	5
• General Caseload Clients – Totals	169
• Pretrial Services – Clients	0
• Sex Offender – Clients (adult only)	34
• Cases Closed	8
• Caseload – Totals	215
• Investigation Reports	4
• GPS Monitoring	2

Juvenile Division – Caseload

• New Admissions	4
• Pretrial – Pending Clients	21
• Cases Closed	5
• Caseload – Totals	89
• Detention Screenings Completed	2
• Juveniles Detained	1

Department Monthly/YTD Totals

• Total Client Contacts – Successful	513
• Total – Caseloads	304

911 Director Nita Dubble’s ETSB report for May was reviewed as follows:

- Total calls for service – 2,081
 - Police – 1,247
 - Fire – 86
 - Ambulance – 432/267 change of quarters
 - Coroner – 28
 - Animal Control – 21
- Last month 13% 911 calls received were land line and 87% were wireless, with a total of 1,309 911 calls received.
- There were 3,923 non-emergency calls received
- Telecommunicators worked 161 hours overtime in May
- Director worked 28 radio hours
- Dubble noted she has one telecommunicator on medical leave and is unsure when they will be released from the doctor.

Sheriff Derek Hagen’s monthly report for April was distributed:

- Patrol had 545 calls for service for the month of May
- Year-to-Date calls for service 2,529 (2% more than 2015)
- Booked-in 55 prisoners for the month of May
- Year-to-date booked in: 300
- Average Daily Population May: 18
- Average length of stay for May: 20 days
- Year-to-date average population: 17
- Year-to-date average length of stay: 13 days
- Overtime in the Jail for May was 216 hours on the schedule
- Part-time Corrections was 0 hours

Circuit Clerk Lisa Hines monthly report was given to the committee for their review.

The committee reviewed claims. It was moved by Jean Hiles and seconded by Ernie Curtis to pay the claims subject to County Board approval. A roll call vote was taken. Motion carried.

As there was no further business to come before the committee, it was moved by Vince Lamie and seconded by Ernie Curtis to adjourn the meeting at 3:18 P.M. Motion carried by a voice vote.

All of which is respectfully submitted.

s/John Shure
s/Lyle Behrends
s/Donna Crow
s/Ernie Curtis
s/Jean Hiles
s/Vince Lamie
s/Jed Whitlow

**TRANSPORTATION & HIGHWAY,
LOCAL AGENCY AMENDMENT #1 FOR FEDERAL PARTICIPATION,
&
RESOLUTION NO. R2016-7 RESOLUTION ESTABLISHING A CLASS II OR CLASS
III DESIGNATED TRUCK ROUTE**

(The Local Agency Amendment #1 for Federal Participation and Resolution No. R2016-7 have been recorded and placed on file in the County Clerk's Office.)

Mr. Bills, Chairman of the Transportation & Highway Committee, gave the report of his committee and presented a Local Agency Amendment #1 for Federal Participation and Resolution No. R2016-7 for approval. He moved for adoption of all, which was seconded and carried by a roll call vote.

**STATE OF ILLINOIS
IROQUOIS COUNTY**

Roll call and votes in Iroquois County
Regular Session, June 14, 2016
Vice Chairman Rayman

On motion to approve the Transportation & Highway Committee report, the Local Agency Amendment #1 for Federal Participation, and Resolution No. R2016-7

Aye: Alt, Behrends, Bills, Curtis, Hansen, Hasbargen, Hiles, Krumwiede, Lamie, Pursley, Rayman, Schmid, Schultz, Shure, Whitlow
Absent: Anderson, Crow, Joyce, Wasmer, Zumwalt

STATE OF ILLINOIS
IROQUOIS COUNTY

County Board, Regular Session
June 14, A.D., 2016

Mr. Chairman and members of the County board:

Your Committee to whom was referred **Transportation & Highway** would beg leave to submit the following report on the matters before them:

Your committee met at the Iroquois County Highway Building on June 10, 2016 at 9:00 A.M. Members present were Russell Bills, Charlie Alt, Kevin Hansen, Dale Schultz, Jean Hiles, Donna Crow, and Larry Hasbargen. Also present County Engineer Joel Moore, Chebanse Township Road Commissioner Louis Mahoney, Prairie Green Township Road Commissioner Bob Obenland, and Wendy Davis with the Times Republic.

The meeting was called to order.

There were no public comments.

The claims and financial reports for the month were reviewed. It was moved by Charlie Alt and seconded by Kevin Hansen to pay the bills subject to County Board approval. A roll call vote was taken. Motion carried.

County Highway	\$90,805.88
County Bridge	\$2,180.25
County Matching	\$0.00
TBP	\$0.00
County MFT	\$190,942.02
Township MFT	\$530,470.67

An amended local agency agreement for Stockland Road was brought before the committee. County Engineer Joel Moore said there was a disagreement with the state on what we owe for the project. Moore contacted one of the directors and they agreed with Moore's interpretation but an amended agreement is required. This makes a difference of us owing the state \$165,000 to now owing \$35,000. It was moved by Jean Hiles and seconded by Donna Crow to accept the amended agreement for Stockland Road. Motion carried by a voice vote.

A resolution establishing a Class III truck route was discussed. Moore stated when you apply for TARP funds, a resolution is to be sent designating it as a Class II or Class III truck route. In this instance, the resolution wasn't submitted when the funds were received. It was moved by Hiles and seconded by Crow to accept the resolution establishing a Class III truck route on Bryce Road. Motion carried by a voice vote.

Moore explained that Simple Signs is a sign program used to maintain and keep track of sign inventory. They notified Moore that the software updates were free until last year and now a service agreement is needed. Moore requested an additional claim be approved to them for their \$400 per year maintenance fee. It was moved by Larry Hasbargen and seconded by Dale Schultz to approve the claim to Simple Signs for their \$400 per year maintenance fee. Motion carried by a voice vote.

Moore discussed the replacement of the Chebanse/Ashkum bridge, replacement of two structures in Prairie Green and the replacement of a box culvert north of the Ashkum quarry on CH8. The quarry is not going to happen because there wasn't as much pipe available as expected. Prairie Green had two bridges that were closed. The initial estimates received were between \$600,000 and \$700,000 to do both structures. There is also a bridge on a dead end that is a posted structure. Moore is expecting a letter stating it needs to be closed. No action is needed on these matters.

Moore informed the committee he has had several board members receive complaints on County Highway 8 and County Highway 24 because the roads are being oil and chipped rather than re-paved. Moore said money is not available to re-pave the roads every twenty years and by oil and chipping them, they are saving what is left of the roads.

Moore explained he had an individual contact him about wanting to install an eighteen inch tile main due to having water issues in his field. Moore said he doesn't believe this should be done but wanted to run it past the committee. The committee agreed with Moore's decision.

Moore gave an update on the Pilot Hill wind farm.

As there was no further business to come before the committee, it was moved by Hansen and seconded by Alt to adjourn at 10:00 A.M. Motion carried.

All of which is respectfully submitted.

s/Russell Bills
s/Charlie Alt
s/Kevin Hansen
s/Dale Schultz
s/Jean Hiles
s/Donna Crow
s/Larry Hasbargen

CLAIMS

The following claims were presented for approval. It was moved by Mr. Shure and seconded to pay the claims. The motion carried by a roll call vote.

**STATE OF ILLINOIS
IROQUOIS COUNTY**

Roll call and votes in Iroquois County
Regular Session, June 14, 2016
Vice Chairman Rayman

On motion to pay the claims

Aye: Alt, Behrends, Bills, Curtis, Hansen, Hasbargen, Hiles, Krumwiede, Lamie, Pursley, Rayman, Schmid, Schultz, Shure, Whitlow

Absent: Anderson, Crow, Joyce, Wasmer, Zumwalt

110 - General Fund	
210 - Sheriff	
<u>Name</u>	<u>Check Amount</u>
Aquality Solutions	20.56

Aramark Services Inc.	5,659.18
Baier Publishing Co.	417.00
Big R Stores	187.54
BP	4,924.70
C & C Tire And Auto Service	711.15
Cam Systems	736.00
Canady Building Maintenance	601.65
Casey's General Stores Inc.	1,683.24
COMMUNICATION REVOLVING FUND	718.56
Creative Office Systems, Inc.	8.17
DRALLE'S OF WATSEKA	176.48
Shane Eades	34.99
Glade Plumbing & Heating Co	7,060.98
Goodman Communications	183.14
Hall's Lawn & Garden Center	590.63
IROQUOIS COUNTY SHERIFF'S POLICE - COMMISSARY	155.02
KANKAKEE DISPOSAL	264.00
M & L Lawn Care Inc.	310.50
Mediacom LLC	117.52
Napa Auto Parts	133.53
Otis Elevator Company	392.58
Pence Oil Company	189.51
Phillips 66 CO./SYNCB	61.00
PROVEN BUSINESS SYSTEMS	29.75
Quill.com	111.99
Ray O'Herron Co., Inc.	228.23
ILLINOIS SECRETARY OF STATE	101.00
SWEENEY LAW OFFICES	919.98
Trane	1,780.00
Tri-River Police Training Region, Inc.	910.00
U.S. BANK EQUIPMENT FINANCE	134.28
WATSEKA MUFFLER	<u>200.00</u>
Total 210 - Sheriff	29,752.86
110 - General Fund	
215 - Coroner	
<u>Name</u>	<u>Check Amount</u>
Kankakee County Coroners Office	650.00
NMS LABS	<u>195.00</u>
Total 215 - Coroner	845.00

110 - General Fund	
220 - States Attorney	
<u>Name</u>	<u>Check Amount</u>
Kankakee Valley Publishing	71.25
PROVEN BUSINESS SYSTEMS	314.00
Quill.com	150.15
Jennifer L Schunke	322.50
DEPARTMENT OF PATHOLOGY	75.00
WEST GROUP PAYMENT CENTER	<u>200.00</u>
Total 220 - States Attorney	1,132.90
110 - General Fund	
225 - E.S.D.A.	
<u>Name</u>	<u>Check Amount</u>
ERIC CECI	543.74
VERIZON WIRELESS	<u>58.68</u>
Total 225 - E.S.D.A.	602.42
110 - General Fund	
230 - Courts	
<u>Name</u>	<u>Check Amount</u>
A T & T U-VERSE	70.00
Ronald E Boyer Pc	293.75
LANCE CAGLE LAW OFFICE P.C.	1,732.50
David A. Coleman Ph.D. Hspp	382.70
Creative Office Systems, Inc.	249.67
Jose G Damia	90.00
LANGUAGE LINE SERVICES, INC.	8.78
Gordon L. Lustfeldt	42.79
Martin Whalen Office Solutions	218.19
Matthew Bender & Co, Inc.	109.43
Razzano Law Offices	693.75
Jennifer L Schunke	102.00
WEST GROUP PAYMENT CENTER	3,381.63
WEST PAYMENT CENTER	411.59

ROSARIO ZARATE-DIAZ	<u>313.92</u>
Total 230 - Courts	8,100.70
110 - General Fund	
240 - Probation	
<u>Name</u>	<u>Check Amount</u>
B P	216.74
Community Resource & Counseling Center	170.00
Creative Office Systems, Inc.	435.50
Barbara King	159.98
LEAF	105.00
PROVEN BUSINESS SYSTEMS	84.38
Vermilion County Treasurer	<u>9,945.00</u>
Total 240 - Probation	11,116.60
110 - General Fund	
250 - Public Defender	
<u>Name</u>	<u>Check Amount</u>
Joseph P Anthony	<u>1,500.00</u>
Total 250 - Public Defender	1,500.00
110 - General Fund	
310 - Zoning And Planning	
<u>Name</u>	<u>Check Amount</u>
MELVIN ALCORN	275.84
BATES BROWN	436.23
BYRON CHRISTIANSEN	<u>374.07</u>
Total 310 - Zoning And Planning	1,086.14
110 - General Fund	
410 - County Clerk	
<u>Name</u>	<u>Check Amount</u>

Creative Office Systems, Inc.	302.19
PROVEN BUSINESS SYSTEMS	128.10
QUILL.COM	<u>184.89</u>
Total 410 - County Clerk	615.18
110 - General Fund	
415 - Elections	
<u>Name</u>	<u>Check Amount</u>
AREA-WIDE TECHNOLOGIES INC.	292.50
GBS Inc.	10,866.56
LEAF	225.83
PROVEN BUSINESS SYSTEMS	<u>220.03</u>
Total 415 - Elections	11,604.92
110 - General Fund	
420 - Assessment Office	
<u>Name</u>	<u>Check Amount</u>
The Advocate	48.00
Baier Publishing Co.	24.50
Creative Office Systems, Inc.	69.34
LEAF	138.04
The News Gazette	<u>21.70</u>
Total 420 - Assessment Office	301.58
110 - General Fund	
430 - County Treasurer	
<u>Name</u>	<u>Check Amount</u>
QUILL.COM	<u>50.13</u>
Total 430 - County Treasurer	50.13
110 - General Fund	
435 - Postage For County Offices	
<u>Name</u>	<u>Check Amount</u>

Mindy Kuntz Hagan Co Treasurer	3,000.00
Postmaster	<u>11,356.96</u>
Total 435 - Postage For County Offices	14,356.96
110 - General Fund	
440 - Animal Control	
<u>Name</u>	<u>Check Amount</u>
SHEA COBB	2,076.42
Watseka Animal Hospital	2,239.17
HANY M YOUSSEF DVM	<u>8.53</u>
Total 440 - Animal Control	4,324.12
110 - General Fund	
510 - Finance/IT	
<u>Name</u>	<u>Check Amount</u>
AREA-WIDE TECHNOLOGIES INC.	1,605.94
Devnet Incorporated	5,812.50
PROVEN BUSINESS SYSTEMS	176.38
Quill.com	65.87
ANITA SPECKMAN	<u>77.22</u>
Total 510 - Finance/IT	7,737.91
110 - General Fund	
610 - County Board	
<u>Name</u>	<u>Check Amount</u>
KANKAKEE VALLEY PUBLISHING	<u>18.85</u>
Total 610 - County Board	18.85
110 - General Fund	
710 - Maintenance	
<u>Name</u>	<u>Check Amount</u>
Alexander Lumber Company	24.71

Ameren Illinois	2,182.35
Angel Pest Control LLC	108.00
A T & T	1,429.97
A T & T	2,130.12
A T & T Long Distance	81.29
Big R Stores	71.73
Canady Building Maintenance	330.62
Hall's Lawn & Garden Center	590.63
ILLINOIS POWER MARKETING dba	4,145.59
IROQUOIS PRINT	580.00
KANKAKEE DISPOSAL	328.00
Metro Power Inc.	350.00
Nicor Gas	582.60
Plumb Mart	65.35
Vanguard Energy Services LLC	2,155.49
City Of Watseka	1,224.53
WEBER PLUMBING & HEATING INC.	<u>215.00</u>
Total 710 - Maintenance	16,595.98
115 - Group Insurance Trust Fund	
615 - Other	
<u>Name</u>	<u>Check Amount</u>
Benefit Planning Consultants	562.50
Health Alliance Medical Plans	<u>55,824.00</u>
Total 615 - Other	56,386.50
125 - Worker's Compensation	
615 - Other	
<u>Name</u>	<u>Check Amount</u>
Roger Schuldt Insurance	<u>19,675.38</u>
Total 615 - Other	19,675.38
150 - County Farm	
710 - Maintenance	
<u>Name</u>	<u>Check Amount</u>

Mindy Kuntz Hagan Co Collector	<u>6,981.48</u>
Total 710 - Maintenance	6,981.48
310 - Sheriff's Public Safety Fund	
210 - Sheriff	
<u>Name</u>	<u>Check Amount</u>
PROVEN BUSINESS SYSTEMS	204.00
Verizon Wireless	348.55
THOMSON REUTERS - WEST	<u>246.00</u>
Total 210 - Sheriff	798.55
320 - Arrestee's Medical Costs Fund	
210 - Sheriff	
<u>Name</u>	<u>Check Amount</u>
BROTULA EMERGENCY PHYS, LLC	32.20
IMH GILMAN CLINIC	1,950.00
John C Tricou MD LLC	<u>21.85</u>
Total 210 - Sheriff	2,004.05
330 - Court Security Fee	
210 - Sheriff	
<u>Name</u>	<u>Check Amount</u>
Applied Concepts Inc.	<u>1,094.72</u>
Total 210 - Sheriff	1,094.72
355 - Probation Services Fee	
240 - Probation	
<u>Name</u>	<u>Check Amount</u>
KANKAKEE COUNTY TREASURER	84.00
MULTI-HEALTH SYSTEMS INC.	88.25
Crissy Sabol	120.00
Solution Specialties Inc.	97.15

Witham Toxicology Laboratory	<u>28.00</u>
Total 240 - Probation	417.40
395 - GIS Fund - Assessment	
420 - Assessment Office	
<u>Name</u>	<u>Check Amount</u>
BRUCE HARRIS & ASSOCIATES INC.	<u>11,614.73</u>
Total 420 - Assessment Office	11,614.73
810 - County Public Health	
910 - Administration-Public Health	
<u>Name</u>	<u>Check Amount</u>
CUSTOM DATA PROCESSING INC.	125.00
CHERYL DAVIS	50.00
LEAF	336.00
PROVEN BUSINESS SYSTEMS	273.75
DEE ANN SCHIPPERT	339.12
VERIZON WIRELESS	<u>59.74</u>
Total 910 - Administration-Public Health	1,183.61
810 - County Public Health	
915 - HFI/MCH Contract-Public Health	
<u>Name</u>	<u>Check Amount</u>
Iroquois Memorial Hospital	<u>26,812.00</u>
Total 915 - HFI/MCH Contract-Public Health	26,812.00
810 - County Public Health	
920 - Senior Services-Public Health	
<u>Name</u>	<u>Check Amount</u>
Ameren Illinois	164.63
LUANN ARMANTROUT	496.54
Berkot's Super Foods No.305	157.89

Big R Stores	64.37
JILL ERICKSON	190.62
ILLINOIS COUNCIL OF CASE COORDINATION UNITS	100.00
Iroquois Home Care	76.98
NANCY REEP	199.80
VERIZON WIRELESS	<u>119.48</u>
Total 920 - Senior Services-Public Health	1,570.31
810 - County Public Health	
925 - Community Health	
<u>Name</u>	<u>Check Amount</u>
Accu-Graphics	86.00
Carle Physician Group	178.19
TERESA CASTONGUAY	136.62
CENTRAL ILLINOIS RADIOLOGICAL	37.64
GIBSON COMMUNITY HOSPITAL	329.80
HOOPESTON COMM MEMORIAL HOSPITAL	199.90
IMH GILMAN CLINIC	47.07
IMH MULTI SPECIALTY CLINIC	46.34
Iroquois Memorial Hospital	103.57
JUDY MCCANN	114.48
NATIONAL GOVERNMENT SERVICES INC	41.19
John C Tricou MD LLC	<u>75.28</u>
Total 925 - Community Health	1,396.08
810 - County Public Health	
940 - Environmental Health	
<u>Name</u>	<u>Check Amount</u>
Accu-Graphics	86.00
ERIC CECI	222.83
CUSTOM DATA PROCESSING INC.	704.00
TERRY EIMEN	661.76
DONNA FALCONNIER	156.06
IROQUOIS COUNTY 4H FAIR ASSOCIATION	280.00
LIAM O'ROURKE	71.28

PRAIRIE ANALYTICAL SYSTEMS INC	330.00
QUILL.COM	51.99
UPS	100.00
VERIZON WIRELESS	<u>119.48</u>
Total 940 - Environmental Health	<u>2,783.40</u>
610 - County Highway	
815 - County Highway Department	
	<u>Check</u>
<u>Name</u>	<u>Amount</u>
Accu-Graphics	75.00
Ailey's 3 Welding	189.75
Alexander Lumber Company	371.00
Angel Pest Control LLC	49.00
Aquality Solutions	180.76
AREA-WIDE TECHNOLOGIES INC.	180.00
A T & T Mobility	331.05
Big R Stores	842.16
Birkey's	88.50
C & C Tire And Auto Service	552.61
C & L TRUCKING AND MAINTENANCE	1,036.36
Canady Labs, Inc.	202.20
CHEMSEARCH	374.78
CINTAS FIRST AID & SAFETY	156.54
Cityblue Technologies LLC	337.40
Clauss Specialties Inc.	326.74
COUNTY MATERIALS	180.00
Creative Office Systems, Inc.	1,080.25
Eastern Illini Electric Coop	1,052.81
Emulsicoat Inc.	10,969.00
The Fastenal Company	413.61
FP MAILING SOLUTIONS	237.21
FRATCO	386.40
Goodman Communications	70.00
Mindy Kuntz Hagan Co Treasurer	11,164.37
Henrichs Drainage II LLC	184.44
Heritage Fs, Inc.	6,791.38
HUMBOLDT MFG CO	673.00
Iroquois Paving Corp.	24,660.00
JOHN DEERE FINANCIAL	190.87
KANKAKEE DISPOSAL	88.13
Lawson Products	219.81
LEE FARMS EXCAVATING	2,225.92
Lyle Signs Inc.	740.00

MCCANN CONCRETE PRODUCTS, INC.	6,822.00
Mccullough Implement Co.	100.00
Mediacom LLC	216.24
LISA MILLER	30.24
Joel Moore	69.00
Morrison & Benoit Construction	2,355.00
Napa Auto Parts	509.25
NEWMAN TRAFFIC SIGNS	634.08
Nicor Gas	418.63
Pence Oil Company	157.92
Peoples Complete Bldg Center	1,150.00
PH DREW INC.	2,680.00
PRAIRIE MATERIAL, INC.	730.16
PROVEN BUSINESS SYSTEMS	305.63
RISE BROADBAND	478.00
Watseka Ford Lincoln	1,281.32
Total 610 - County Highway	84,558.52
615 - County Bridge	
815 - County Highway Department	
<u>Name</u>	<u>Check Amount</u>
Hampton, Lenzini & Renwick Inc.	2,414.75
Total 615 - County Bridge	2,414.75
620 - Matching Tax	
815 - County Highway Department	
<u>Name</u>	<u>Check Amount</u>
Hutchison Engineering Inc.	5,692.54
TREASURER, STATE OF ILLINOIS	6,594.84
Total 620 - Matching Tax	12,287.38
625 - County Motor Fuel Tax	
815 - County Highway Department	
<u>Name</u>	<u>Check Amount</u>
Daniel Ribbe Trucking	21,913.73

Emulsicoat Inc.	15,249.53
Gray's Material Service	119,816.14
Iroquois Co Highway Department	35,271.23
Metal Culverts, Inc.	<u>32,339.12</u>
Total 625 - County Motor Fuel Tax	224,589.75
635 - Township Motor Fuel Tax	
815 - County Highway Department	
	<u>Check</u>
<u>Name</u>	<u>Amount</u>
Ash Grove Township Treasurer	14,840.48
C N C Farms & Trucking	16,900.31
Chebanse Township Treasurer	12,227.69
Concord Township Treasurer	10,000.00
Conrad Trucking, Inc.	32,808.12
Danforth Township Treasurer	1,918.13
Daniel Ribbe Trucking	248,059.97
Gasaway Distributors Inc.	11,338.20
General Materials Corp	77,868.99
Gray's Material Service	78,060.67
Grosso Trucking Inc.	13,835.69
Langley Trucking	44,921.42
Metal Culverts, Inc.	6,953.92
Milford Township Treasurer	11,917.15
Pigeon Grove Twp Treasurer	3,829.05
Prairie Green Twp Treasurer	2,413.35
Sheldon Township Treasurer	15,449.93
Stockland Township Treasurer	5,000.00
Weber Trucking, Inc.	<u>98,669.18</u>
Total 635 - Township Motor Fuel Tax	707,012.25

APPOINTMENTS

Vice Chairman Rayman presented the following appointment for approval. It was moved by Mr. Hansen and seconded to approve the appointment. Motion carried by a voice vote.

Fire Appointments:

Merle Jehle of 32921 E 1600 North Rd, Cullom, IL as Trustee of Cullom Fire Protection District for a term to expire on the 1st Monday of May, 2019.

OLD BUSINESS

There was no old business.

NEW BUSINESS

Mr. Lamie voiced concerns about the election of a new County Board Chairman, which will take place at the December Reorganizational Session of the County Board. He would like the Policy & Procedure Committee to come up with a more transparent procedure that will allow the public to see what goes on when the Chairman of the County Board is selected. He would also encourage a policy to be put into place that will help new board members acclimate to their position.

ADJOURNMENT

It was moved by Mr. Alt and seconded to adjourn the meeting at 10:03 A.M. Motion carried by a voice vote. The next County Board meeting will be held in Watseka, IL at the Administrative Center on Tuesday, July 12, 2016 at 9:00 A.M.