VILLAGE OF WRIGHTSTOWN

VILLAGE BOARD MINUTES

The regular monthly meeting of the Village Board of the Village of Wrightstown was held at the Village Hall, 352 High St, on Tuesday 08/04/15 and was called to order at 6:40 pm by Village President Dean Erickson.
Roll Call: Present – Dean Erickson, Sue Byers, Quinn Cavanaugh, Karen Curry, Mark Leonard,

Terry Schaeuble, Village Administrator Steve Johnson

Absent – Scott Reignier

Also present: Ed Byrne (Brillion News); Tom Collins (Wrightstown Area Spirit); Public Works Director Travis Coenen; Police Chief Perry Kingsbury; Fire Chief Mike Schampers; Dan Segerstrom.

MINUTES - - Motion by K Curry, second by Q Cavanaugh to approve the minutes of 07/21/15 as presented. Motion carried.
VOUCHERS - - Motion by S Byers, second by Q Cavanaugh to approve the vouchers as submitted. Motion carried.

FINANCIAL STATEMENTS - - Acknowledge receipt and review.

VILLAGE ADMINISTRATOR - - S Johnson provided the following report commenting the contingency for the “Movie in the Park” will be held in the Community Room if weather is a factor:
1. Brown County Highway did conduct an informational meeting with residents of County ZZ to discuss proposed road improvements on July 28th at 5:00 pm in the Community Room.

2. Brown County Highway will be holding a “Public Information Meeting” on the County ZZ Project on September 22, 2015 in the Village Hall Community Room from 6:00 pm to 8:00 pm.

3. The Zirbel Park dedication is set for August 26th. Following is a tentative agenda:

7:00 pm Brief ceremony and ribbon cutting proclaiming Zirbel Park as the newest
addition to the Village’s park system.
Followed by a brief reception.
8:00 pm Movie in the Park

Welcome All!

10:00 pm Event ends.

4. The Bridge “ribbon cutting ceremony” is slated for TBD (must be coordinated with contractual obligations to finish project)

List of Invitees: Village President

 State Rep. Andre’ Jacque

 State Sen. Frank Lasee

 WDOT Secretary Mark Gottlieb

Honorees: Current, Past residents/business owners who were present for the original
STH96 Bridge construction in 1935.

Parade: Wrightstown High School Band, area Public Safety Departments, local service
groups, etc.
COMMITTEE REPORTS

FINANCE - -

Approve request for payments to Robert E Lee & Associates for Engineering Services – Motion by S Byers, second by M Leonard to approve the request for payments to Robert E Lee & Associates for engineering services on the following: $5,180.50 – Watermain Transmission Construction Administration; $6,397.87 – Watermain Transmission Construction Observation; $895.75 – Watermain Transmission Safe Drinking Water Loan Administration; $750.00 – Longwood Lane; $2,019.06 – 2015 Utility Improvements. (Total $15,243.18). Motion carried.

Approve Owner Purchased Material Invoices for the 2015 Meter Station Construction Project – Motion by S Byers, second by M Leonard to approve the owner purchased material invoices for the 2015 Meter Station Construction project for the vendor and amounts as follows: Ferguson Waterworks - $42,292.89; DeZURIK - $13,356.00 (Total $55,648.89). Motion carried.

Operator’s License – Motion by S Byers, second by Q Cavanaugh to approve the operator’s license for the 2015-2017 license years for Cassandra Renkas. Motion carried.

PERSONNEL - - Nothing to report at this time.

PUBLIC SAFETY - -

Fire Dept Comments – Nothing to report.
Police Dept Comments – Nothing to report.
PARKS & RECREATION - -
Zirbel Park Dedication – Motion by Q Cavanaugh, second by S Byers to approve the schedule for the August 26th “Zirbel Park” dedication and “Movie in the Park” as indicated by Village Administrator S Johnson. Motion carried.
PUBLIC WORKS & UTILITIES - -
Director Public Works Report – T Coenen provided the following report:

1. Staff overtime hours for the month of June totaled 22 scheduled hours and 3 call in hours.

2. Solid waste curbside tonnage for the month of June totaled 56.95 tons and recycle tonnage collected was 17.83 tons. (Items 1 & 2 will always list the prior month totals.)
T Coenen also commented the recycling program will have set fees to pay in the 2016 budget. Outagamie County has started the CTH U construction project and is requesting all traffic to use the detour versus attempting to go through the construction zone. This is a 3-month process. The Village will receive the maximum amount of reimbursement, approximately $48,000, from the approved grant for the Longwood Lane construction project.

REGIONAL PLANNING - - Nothing to report at this time.
ADJOURN - - Motion by K Curry, second by T Schaeuble to adjourn. Motion carried. (Adjourned 6:53 pm)

__

Jean A Brandt

Clerk/Treasurer

Page 2 of 2

