AGENDA
ANACONDA-DEER LODGE COUNTY
COMMISSION MEETING
6 P.M. TUESDAY, MARCH 17, 2015
COURTHOUSE COURTROOM
Please turn off or silence all cell phones and electronic devices.

Everyone is respectfully asked to follow these few Commission Rules of Procedure:
· To address the Commission, please approach the podium and state your name & address for the record.
· Please speak loud enough for the entire room to hear your comments.
· Please address all comments to the Commission as you are not in a debate with other presenters or members of the audience.
· Please be respectful to other speakers, presenters and members of the audience.
· No sidebar conversations will be allowed. Private conversations and whispering in the audience during the meeting is very disruptive so please step out of the room for any such conversations.

I. Pledge of Allegiance

II. Approval of Minutes for the Commission Meeting of March 3, 2015 and the Commission Work Session of March 10, 2015.

III. Approval of Claims

A. At this time the Commission could take action to authorize the payment of claims numbered _________through 		 in the amount of $.

IV. Reports of Boards, Officials, Committees, etc.

V. Unfinished Business

A. 1880s Ranch Subdivision Request for 2nd Extension of Preliminary Plat Approval by Developer Sherri Jamison

At this time the Commission could take action to approve the 1880s Ranch Subdivision Request for 2nd Extension of Preliminary Plat Approval by Developer Sherri Jamison.

B. Request for Anaconda Deer Lodge County to Submit Application to Montana State Historic Preservation Office for Certified Local Government (CLG) Funding

At this time the Commission could take action to approve the Request for Anaconda Deer Lodge County to Submit Application to Montana State Historic Preservation Office for Certified Local Government (CLG) Funding.

C. Award of Bid for Washoe Park and Hefner’s Dam Project (R&S Johnson, H&H contracting, and Jordan Construction submitted bids. Jordan Construction was the low bidder and is in conformance with the bid requirements)

At this time the Commission could take action to Award the Bid for Washoe Park and Hefner’s Dam Project.

D. Authorization for Invitation to Bid for the Public Health Building Remodel

At this time the Commission could take action to Authorize the Invitation to Bid for the Public Health Building Remodel

E. Anaconda Local Development Corporation (ALDC) Request for Qualifications for Consultants to Develop a Downtown Master Plan

At this time the Commission could take action to approve the Anaconda Local Development Corporation’s Request to Advertise Request for Qualifications for Consultants to Develop a Downtown Master Plan.

F. Resolution No. 15-12 (A) – (B) – (C) or (D), Resolutions to Determine the Minimum Sale Prices for Tax Deed Auction Properties Sold at a Tax Deed Land Sale in Anaconda Deer Lodge County

At this time the Commission could take action to approve one of the following: Resolution No. 15-12(A), 15-12 (B), 15-12 (C) or 15-12 (D); to determine the minimum sales price for tax deed auction properties.

G. Authorize the Invitation to Bid for the Concession Contract for Charlotte Yeoman Softball Complex

At this time the Commission could take action to Authorize the Invitation to Bid for the Concession Contract for Charlotte Yeoman Softball Complex

H. Job Description Revision for Law Enforcement Dispatcher

At this time the Commission could take action to approve the Job Description Revision for Law Enforcement Dispatcher

I. Resignation of Katherine Basirico from the Public Health Board and Authorization to Advertise the Vacancy

At this time the Commission could take action to accept the Resignation of Katherine Basirico from the Public Health Board and Authorize to Advertise the Vacancy

J. Appointment/Reappointment of One Member to the Board of Adjustments (1 Vacancy; two-year term – Bill Johnson has applied for reappointment)

At this time the Commission could take action to appoint/reappoint a member to the Board of Adjustments for a two-year term.

K. Special Event Permit – Living Waters Revival Center Easter Egg Hunt

At this time the Commission could take action to approve the Special Event Permit for the Living Waters Revival Center Easter Egg Hunt.

L. Special Event Permit – Opportunity Community Club Easter Egg Hunt

At this time the Commission could take action to approve the Special Event Permit for the Opportunity Community Club Easter Egg Hunt.

M. Special Event Permit – First Montana Bank 10th Annual Community Easter Egg Hunt

At this time the Commission could take action to approve the Special Event Permit for the First Montana Bank 10th Annual Community Easter Egg Hunt.

N. Special Event Permit – Knights of Columbus Easter Egg Hunt

At this time the Commission could take action to approve the Special Event Permit for the Knights of Columbus Easter Egg Hunt.

O. Ordinance No. 239, an Ordinance Adopting and Incorporating the International Building Code 2012, International Residential Code 2012, International Existing Building Code 2012, International Energy Conservation Code 2012, International Fire Code 2012, and NFPA 70 2014
	
At this time the Commission could take action to approve Ordinance No. 239.

VI. NEW BUSINESS

A. [bookmark: _GoBack]Montana Department of Commerce Main Street Program Contract #MT-15-MMS-60-001

At this time the Commission could take action to approve the MT Department of Commerce Main Street Program Contract #MT-15-MMS-60-001

VII. MISCELLANEOUS

· Commissioner Smith

· Commissioner Vermeire

· Commissioner Lux-Burt

· Commissioner Mulvey

· Commissioner Hart

· CEO Connie Ternes Daniels

· County Attorney Ben Krakowka

VIII. PUBLIC COMMENT – This is the time for members of the public to comment on items NOT appearing on this Agenda.

IX. ADLC Public Meeting Dates

X. Adjournment
