VILLAGE OF WRIGHTSTOWN

VILLAGE BOARD MINUTES

The second regular monthly meeting of the Village Board of the Village of Wrightstown was held at the Village Hall, 352 High St, on Wednesday 02/17/16 and was called to order by Village President Dean Erickson at 6:48 pm.
Roll Call: Present – Dean Erickson, Sue Byers, Karen Curry, Mark Leonard, Scott Reignier,
Terry Schaeuble, Village Administrator Steve Johnson
Absent – Quinn Cavanaugh
Also present: Ed Byrne (Brillion News), Public Works Director Travis Coenen; Police Chief Perry Kingsbury; Fire Chief Mike Schampers; Sharon Diedrick, Tom DuPont, Keith Wendlandt, Greg Verhagen, Cory Wiegert, Sheila Segerstrom.
MINUTES - - Motion by S Byers, second by S Reignier to approve the minutes of 12/01/15, 12/15/15 and 01/05/16 as presented. Motion carried.

VOUCHERS - - Motion by S Byers, second by K Curry to approve the vouchers as submitted. Motion carried.

WALK-INS – Ed Byrne, Standing Committees - - When other municipalities went from Committee of the Whole back to standing committees, they had various committee meetings on the same night with one right after another to eliminate additional night meetings.

VILLAGE ADMINISTRATOR - - S Johnson provided the following report:
1. The Village has been contacted by Susan Frost, Frost Marketing, in regard to a ribbon cutting ceremony planned for the water transmission main scheduled to go on-line this summer. She is working with Green Bay Water Utility. (ph. 347-9111). Confirmed with Nancy Quirk on Jan. 29th.

2. There has been an inquiry as to interested tenants for the Denmark State Bank building. If anyone knows of any interested parties, please contact Mr. Johnny Simpson at 920-265-8804.

3. Work on the web site redevelopment continues.

4. An interview process and schedule needs to be set up for filling the position of Clerk-Treasurer.

T Coenen further detailed the progress of the new website with input from Dept Heads and staff and also explained the water pipeline ribbon cutting ceremony event that presently has no date assigned.

COMMITTEE REPORTS

FINANCE - - Nothing to report at this time.

PERSONNEL - -
Retirement of Police Chief Perry Kingsbury – Motion by K Curry, second by S Reignier to approve the retirement of Police Chief Perry Kingsbury effective 03/11/16. Roll call vote: Ayes – K Curry, S Reignier, T Schaeuble; Nays – S Byers, M Leonard, D Erickson; Absent – Q Cavanaugh. Tie vote – motion denied.
Fire Dept Applications – Motion by K Curry, second by S Reignier to approve the Fire Dept applications for Michael Mollen and Joseph Parrish. Motion carried.

PARKS & RECREATION - - Nothing to report at this time.

PUBLIC SAFETY - -

Fire Dept Report – The January 2016 Fire Dept report submitted with regards from Chief M Schampers is as follows:
In January the department responded to 6 calls for response, 4 vehicle accidents, 3 of which were multiple vehicle accidents response calls to Hwy 41 with Greenleaf Fire, 1 car accident just outside Village limits on Hwy D, barn fire MABAS call with Greenleaf, Fire Alarm call to apartments in Village.

Training in January was done for “Advanced Vehicle Systems” and proper response. Training involved updates on the latest technology, metals, composite build materials in today’s cars and trucks, how current extrication tools are becoming inadequate to use on these new technologies, the limits of current tooling and needs for future use. Training was presented by a vendor and we invited other departments, attended by members of Wrightstown, Greenleaf, Hollandtown, Lawrence, Freedom fire departments.

Usual monthly truck checks and meetings occurred. We introduced a wash tool to help attempt keeping the underbody of the rigs clean. A drive over pressurised wand to do underbody flush was put into use.

Police Dept Report – The January 2016 Police Dept report respectfully submitted by Chief P Kingsbury is as follows:
Implemented new department schedule. Two full time officers work alternating 12 hour shifts. Third full time officer is on a flex schedule for back-fill, patrol duties and investigations. Police Chief handles administration, evidence, back-fill and a variety of other chores.

WPD Officers attended training on school safety procedure with the school district; reviewed use of force policy; reviewed weapon maintenance for rifles and pistols; reviewed missing person procedures; and police chief and Sharon attended training at FVTC for an update on WI open records law.

During the month of January officers spent time with the Brown County DA’s office preparing for a drug trial that lasted two days. 53 items of evidence were reviewed, including guns, drug paraphernalia, packaging material and drug product (marijuana).

Met with Cell Com and upgraded department cell phones, eliminating the need for the mobile internet access points in the squad car (can be used through the phones) and providing officers access to many free law enforcement related applications such as pill identifier, WI DNR, and a translator that can be used on scene.

There were four accidents in the Village during January, all handled by WPD Officers. There were 59 traffic related incidents for various violations.

There were 56 non traffic calls for service in the Village, 85% handled by WPD officers.
PUBLIC WORKS & UTILITIES - -

Director of Public Works Comments – T Coenen met with the business owners in the downtown area compiling their wish list of upgrades they would like to see and how they would assist with their own projects for improvements. Also met with WisDOT to discuss the leftover parcels from the bridge project and what will be done with them.

REGIONAL PLANNING - - Nothing to report at this time.

CLOSED SESSION - - Motion by S Reignier, second by K Curry to proceed into CLOSED SESSION pursuant to Wisconsin State Statutes 19.85(1)(c) considering employment, promotion, compensation or performance evaluation data of any public employee over which the governmental body has jurisdiction or exercises responsibility – Police Chief Perry Kingsbury; Clerk/Treasurer Jean Brandt; Village Administrator Steve Johnson. Roll call vote: Ayes – S Byers, K Curry, M Leonard, S Reignier, T Schaeuble, D Erickson; Nays – None; Absent – Q Cavanaugh. Motion carried. (7:15 pm)

OPEN SESSION - - Motion by S Reignier, second by S Byers to reconvene into OPEN SESSION to discuss and/or take action on any issues that occurred during the closed session, if necessary. Roll call vote: Ayes – S Byers, K Curry, M Leonard, S Reignier, T Schaeuble, D Erickson; Nays – None; Absent – Q Cavanaugh. Motion carried. (8:40 pm)

ADJOURN - - Motion by M Leonard, second by T Schaeuble to adjourn. Motion carried. (Adjourned 8:40 pm).

Jean A Brandt

Clerk/Treasurer

Page 1 of 3

