HARDIN COUNTY FISCAL COURT

REGULAR TERM

MARCH 22, 2005

Judge/Executive Harry L. Berry called the Hardin County Fiscal Court Meeting to order and requested a roll call vote. Voting: King yes, Easter yes, Goodman yes, Crady yes, Judge Berry yes, Brandenburg not present, Jaggers yes, Hay yes, Wiseman yes.

Squire Goodman gave the invocation.

Squire King led the court in the pledge to the flag.

Judge Berry turned the meeting over to the County Attorney, Ken Howard, to serve as the Hearing Officer for a Public Hearing to expand Water District No. 1 boundaries for sewer service to include a portion of Fort Knox.

Mr. Howard requested that Jim Bruce, Water District #1 Manager, to present the proposal. He introduced Mr. Rob Nicholas who will manage the Sewer Project. Mr. Nicholas reported on the size of the project and the improvements that will be made. The water district will own the sewer system. Veolia Water Company will be the day to day manager.

No public comments were heard.

The Public Hearing was closed.

Jo Emary, Radcliff Chamber of Commerce, presented Chamber Update.

Chris Shaw, Hardin County Commonwealth Attorney, presented an update on the Rocket Docket.

Kenneth L. Tabb, Hardin County Clerk, presented the Clerk’s Monthly Report.

Charlie Williams, Hardin County Sheriff, presented the Sheriff’s Monthly Report.

Louis Lawson, Hardin County Jailer, presented the Jailer’s Monthly Report.

Louis Lawson presented the Jailer’s Yearly Report.

Gerald Foley, Animal Control Director, presented an update on the Animal Control Facility Expansion Project.

Karl Kifer, Memorial Hospital, presented 15 bid packages for the Hardin County Emergency Services Center.

Crady moved and Jaggers seconded to accept the following bids for ambulance station construction: 6A, 8A, 8B, 8C, 9A, 9B, 9C, 9D, 9E, 10A, 12A, 15A, 15B, 15C, and 16A for a total amount of $1,080,202.00.

Judge Berry moved and King seconded to amend the motion to fund the construction with direct funding of $1,666,667.00 from Hardin Memorial Hospital and $833,333.00 from County Reserves.

Goodman moved and Crady seconded to call for the question. Voting: Easter yes, Goodman yes, Crady yes, Judge Berry yes, Jaggers yes, Hay yes, Wiseman no, King no.

Vote on the question (amended motion): Goodman no, Crady yes, Judge Berry yes, Jaggers no, Hay yes, Wiseman no, King yes, Easter no.

Goodman moved and Hay seconded to amend the motion to fund the construction with direct funding of $1,250,000.00 from Hardin Memorial Hospital and $1,250,000.00 from county reserves. Voting: Goodman yes, Crady yes, Judge Berry yes, Jaggers no, Hay yes, Wiseman no, King yes, Easter no.

Voting on the original motion: Crady yes, Judge Berry yes, Jaggers yes, Hay yes, Wiseman yes, King yes, Easter yes, Goodman yes.

Crady moved and King seconded to fund the Central Hardin Fire Department in the amount of $24,000.00 for self-contained breathing apparatus. Voting: Judge Berry yes, Jaggers yes, Hay yes, Wiseman yes, King yes, Easter yes, Goodman yes, Crady yes.

Hay moved and Jaggers seconded to approve the purchase of a bush hog from Wright Equipment in the amount of $8,796.05, and another bush hog from Shelman Equipment in the amount of $10,400.00. Voting: Jaggers yes, Hay yes, Wiseman yes, King yes, Easter yes, Goodman yes, Crady yes, Judge Berry yes.

Goodman moved and Hay seconded to approve Stiles, Carter and Associates to do the county’s audit in the amount of $27,500.00. Voting: Hay yes, Wiseman yes, King yes, Easter yes, Goodman yes, Crady yes, Judge Berry yes, Jaggers.

Deputy Sheriff Bobby Baker and Captain Willie Wells of Radcliff Police Department, appeared before the court to seek the county’s approval to apply for a Justice Assistance Grant.

King moved and Hay seconded to approve the Justice Assistance Grant to purchase police equipment in the amount of $32,847.00, to be divided between the Hardin County, Radcilff and Elizabethtown. Voting: Wiseman yes, King yes, Easter yes, Goodman yes, Crady yes, Judge Berry yes, Jaggers yes, Hay yes.

Goodman moved and Wiseman seconded to adopt Resolution #2005-024 relating to ambulance personnel. Voting: King yes, Easter yes, Goodman yes, Crady yes, Judge Berry yes, Jaggers yes, Hay yes, Wiseman yes.

Jaggers moved and Hay seconded to approve Master Agreement with the Commonwealth of Kentucky in the amount of $10,688.69 to assist the county in purchasing ambulances. Voting: Easter yes, Goodman yes, Crady yes, Judge Berry yes, Jaggers yes, Hay yes, Wiseman yes, King yes.

Goodman moved and Jaggers seconded to approve a Hazmat Five/Hardin County Affiliation Agreement to handle hazardous materials containment. Voting: Goodman yes, Crady yes, Judge Berry yes, Jaggers yes, Hay yes, Wiseman yes, King yes, Easter yes.

A motor fuel quote was opened and read.

Goodman moved and Hay seconded to approve the consent agenda to amend adding the Jailer’s Annual Report approval, approve the payroll with payroll liability checks dated 3/11/05 and employee insurance premium refunds, adopt attached Resolution #2005-025, Budget Transfer Batch #09-4122, approve Claims Batch #09-7022, approve the Hardin County Detention Center’s February Report and approve Fiscal Court Minutes dated 3/8/05. Voting: Crady yes, Judge Berry yes, Jaggers yes, Hay yes, Wiseman yes, King yes, Easter yes, Goodman yes.

The Working Session will be on April 5, 2005 at the Upton Community Center at 5:00 p. m.

Judge Berry informed the court that a Ford Explorer would be purchased from state contract that had been approved in the budget.

Court was adjourned, without objection, by Harry L. Berry, Judge/Executive presiding.

HARDIN COUNTY JUDGE/EXECUTIVE

ATTEST: ___

 CLERK, HARDIN COUNTY FISCAL COURT

