Sheboygan County Property Committee Meeting

July 18, 2017

Page 2

SHEBOYGAN COUNTY PROPERTY COMMITTEE MINUTES
Sheboygan County Courthouse
615 North Sixth Street
Sheboygan, WI

Building Services Conference Room
July 18, 2017

Called to Order: 4:30 pm

 Adjourned: 5:10 pm
PRESENT:
Jim Glavan, Chairman, Henry Nelson, Vice Chairman, Bob Ziegelbauer, Secretary, Steve Bauer, Brian Hilbelink, Member.
OTHERS PRESENT:
Jon Etta, University of Wisconsin Sheboygan; Jim TeBeest, Gail Ulezelski, Building Services.
CALL TO ORDER

Called to order by Chairperson Glavan at 4:30 PM.

CERTIFICATION OF COMPLIANCE WITH OPEN MEETING LAW

Posted July 14, 2017 at 12:00 PM.
APPROVAL OF MINUTES

Property Committee – Regular Meeting – June 20, 2017 @ 4:30 PM – Moved by Supervisor Nelson/seconded by Supervisor Hilbelink to approve as presented; motion carried.
REVIEW AND APPROVE VOUCHERS

Moved by Supervisor Bauer/seconded by Supervisor Ziegelbauer to approve vouchers as presented; motion carried.
CORRESPONDENCE
Jim TeBeest, Director – Building Services reported vandalism occurred on three different occasions to the Taylor Park Shelter bathrooms. Following discussion, it was the consensus of the Committee to check into installing cameras along with security signage and night lights directly on the building.
TRANSPORTATION COMPLEX UPDATE
Installing roof panels, completion of walls by July 31, 2017 and footings poured for salt sheds.
UNIVERSITY OF WISCONSIN SHEBOYGAN
· Consideration of Contingency Fund Request – Jon Etta, Regional Director of Facilities & Planning - UW Colleges presented a request to transfer $6,000 from Building Services contingency to supplement the University of Wisconsin Sheboygan air conditioning budget to replace the Main Building chiller compressor in-air handler unit #6. Following discussion, moved by Supervisor Ziegelbauer/seconded by Supervisor Hilbelink to approve request; motion carried.
BUILDING SERVICES

· Consideration of Aging & Disability Resource Center Air Quality Analysis Report – Recent air quality testing results of 37 different areas within the building all under outside air levels. Committee consensus to make report available to building occupants.
· Consideration of 2018 Building Services Operating Budget Request – Met with County Administrator and Finance Director who suggest cutting $23,000 from Administration Building structural account (replacing wallpaper and construction of room to express breast milk) and $3,000 from grounds at the Detention Center. Suggested replacing the Treasurer’s Office vault, including a push button lock to make a more secure area; paint doors at the Detention Center; and, revise the RESCEW memo. Following discussion, moved by Supervisor Hilbelink/seconded by Supervisor Ziegelbauer that the budget approved by the Committee at its June 20, 2017 meeting stands as approved and to be forwarded to Finance Committee for consideration; motion carried.
· Consideration of Fund Transfer Request Taylor Park Plumbing – Request to transfer $4,815 from Building Services contingency fund to Taylor Park plumbing to add a drinking fountain and air connection to assist with fall eason draining of water lines. Moved by Supervisor Nelson/seconded by Supervisor Hilbelink to approve the request; motion carried.
· Consideration of Permission to Post, Fill and Hire –

· Building Services Worker (Cleaner) – Two vacancies due to resignation on July 17, 2017 and retirement on September 15, 2017. Moved by Supervisor Nelson/seconded by Supervisor Ziegelbauer to approve request and forward to Human Resources Department for posting; motion carried.
· Building Services Technician (Maintenance Worker II) – Vacancy created due to retirement on October 6, 2017. Moved by Supervisor Ziegelbauer/seconded by Supervisor Hilbelink to approved request and forward to Human Resources Department for posting; motion carried.
APPROVAL OF ATTENDANCE AT OTHER MEETINGS OR FUNCTIONS
Moved by Supervisor Ziegelbauer/seconded by Supervisor Nelson to approve Committee attendance at Finance Committee meetings through end of term (April elections, 2018); motion carried.
DATE / TIME / LOCATION OF NEXT MEETING
Tuesday – August 1, 2017 @ 4:30 PM, Courthouse Annex – Building Services Conference Room, 615 North 6th Street - Sheboygan.
ADJOURN
Moved by Supervisor Bauer/seconded by Supervisor Ziegelbauer to adjourn; motion carried, meeting adjourned.

Respectfully Submitted,

Gail Ulezelski

 Robert Ziegelbauer

Recording Secretary

 Secretary
