STATE OF MISSOURI

ea.

April Session of the February Adjourned

Term. 20 ()3

County of Boone

In the County Commission of said county, on the

8th

day of

April

20 03

the following, among other proceedings, were had, viz:

Now on this day, the County Commission of the County of Boone does hereby adopt the attached proclamation for Child Abuse Prevention Month.

Done this 8th day of April, 2003.

ATTEST:

Wendy S. Noren

Clerk of the County Commission

Keith Schnarre

Presiding Commissioner

Karen M. Miller

District I Commissioner

Skip Elkin

CHILD ABUSE PREVENTION MONTH PROCLAMATION

WHEREAS, child abuse prevention is a community problem and finding solutions depends on involvement among people throughout the community;

WHEREAS, generally, statistics of children who are abused and neglected escalate each year;

WHEREAS, the effects of child abuse are felt by whole communities, and need to be addressed by the entire community;

WHEREAS, effective child abuse prevention programs succeed because of partnerships created among social service agencies, schools, religious organizations, law enforcement agencies, and the business community;

WHEREAS, youth-serving prevention programs offer positive alternatives for young people and encourage youth to develop strong ties to their community;

WHEREAS, all citizens should become more aware of child abuse and its prevention within the community, and to become involved in supporting parents to raise their children in a safe, nurturing environment;

NOW, THEREFORE the Boone County Commission does hereby proclaim April as Child Abuse Prevention Month in Boone County and call upon all citizens, community agencies, religious organizations, medical facilities, and businesses to increase their participation in our efforts to prevent child abuse, thereby strengthening the communities in which we live.

Done this 8th Day of April 2003.

S./Noren, County Clerk &

ATTEST:

Keith Schnarre, Presiding Commissioner

Karen M. Miller, District I Commissioner

Skip Elku-

Skip Elkin, bistrict II Commissione

STATE OF MISSOURI

ea.

April Session of the February Adjourned

Term. 20 ()3

County of Boone

In the County Commission of said county, on the

8th

day of

April

20 03

Zuller /

the following, among other proceedings, were had, viz:

Now on this day, the County Commission of the County of Boone does hereby adopt revisions to the Boone County Roadway Regulations Chapter II as presented by the Boone County Public Works Department.

Done this 8th day of April, 2003.

ATTEST:

Wendy S. Noren

Clerk of the County Commission

Keith Schnarre

Presiding Commissioner

Karen M. Miller

District I Commissioner

Skip Elkin

For Review

Roadway Regulations Proposed Revisions <u>FINAL</u>

County Clerk 168

Item	Page	Appendix		Title	Description of Proposed Changes
_1 .	3		2.3.22	Road & Bridge Advisory Committee	Changed from seven (7) representatives to ten (10)
<u>.</u> .	. 6		2.6.2	Roadway Maintenance	Added clarification on responsibilities of maintenance on private roads
3	6&7		2.6.2.1	Drainage Easements and Structures	Added to regulations for clarification purposes
4	7		2.6.2.2	School Bus Turn-Around	Moved from 2.6.2.1
5	7		2.6.3.2	Utility Use of Rights of Way	Revised for clarification
6	11		2.9	Construction Permits	Reference ROWWPP
7	14 & 15		2.10.1	Road Name Signs	Added exception.
8	15		2.10.1	Road Name Signs	Revised - Making developer provide road name sign placements, purchase and install signs before acceptance
9	15		2.10.2	Regulatory Signs and Traffic Control Devices	Added Section, reference Traffic Manual
10	15 & 16		2.10.2	Regulatory Signs and Traffic Control Devices	Revised - Making developer provide a traffic control design with plan submittal, purchase and install signs before acceptance
11	18		2.16	Road and Bridge Advisory Committee	Added change and clarification concerning quorums
12	21	Α	1.8	Materials Allowed	Added clarifications concerning Flared End Sections and Mitered End Sections
13	27	Α	1.11	Table A	Added - Making developer place all name signs and regulatory signs before acceptance
14	29	A-1		Table of Contents	Added Section 288, Street Signs and Posts
15	3 0	A-1	100.2	Control of Materials	Added Certification Submittal Requirement to 100.2
16	44	A-1	210.2	Aggregate Base Material	Added 2 1/2" minus specification, 210.2
17	45	A-1	212.2	Aggregate Base	Added 2 1/2" minus specification 212.2.1
18	82	A-1	231.9.8	Protection of Concrete against Freezing	Added Infrared Thermometer Testing
19	93	A-1	238.11	Reinforcement for Portland Cement Concrete	Revised weight for 1/2" rebar
20	106	A-1	260	Storm Sewers	Added clarification that Roadway Pipes shall be both Zinc and Polymeric Coated
21	112 & 113	A -1	270	Fertilizing	Revised Application Rates for Lime and Fertilizer
22	117	A-1	275	Seeding	Revised Application Rates
23	136 A & B	A-1	288	Street Signs & Posts	Added, This is a new section
2	137	A-1	1.1	General Information	Revised name of driveway permit
25	138 -142	В	1.5	Sight Distance for Driveways	Revised Section - Only Minimum Stopping Sight Distance will be checked for compliance
26	145	B-1		Table of Contents	Added Drawing 525.03, CMP Mitered End Details
27	145	B-1		Table of Contents	Added Drawing 540.00, Street Signs & Posts
28	146	B-1	110.01	Local Road with Shoulders	Increased 6" roll stone base outside pavement on asphalt section only to 12" (both sides)
29	149	B-1	110.04	Collector Road with Curb & Gutter	Decreased Road Width from 40' to 38'
30	157	B-1	120.01	Patching Paved Streets	Revised Backfill from 1"clean to 2 1/2" minus. Dowel to existing street
31	165	B-1	410.01A	Driveway Locations	Switched measurements for min. and max. for Local, Collector and Arterial
32	166	B-1	410.01B	Driveway Locations	Switched measurements for min, and max, for Local, Collector and Arterial. Revised minimum width to match drawing.
33	167	B-1	410.01C	Sight Distance Diagram	Revised to show Horizontal Alignment Drawing
34	168	B-1	410.02	Driveway Details - Curb & Gutter	Added steel to attach driveway to approach and sidwalk. Changed slope behind sidewalk from 1/4" to 3/4" per ft. to 3:1. Added recommendations for saw cuts
35	169	B-1	410.03	Driveway Details - Commercial	Added steel to attach driveway to approach and sidwalk. Changed slope behind sidewalk from 1/4" to 3/4" per ft. to 3:1
36	170	B-1	410.04	Driveway Details - Non Curb	Revised to allow concrete approach on asphalt roads. Slope in front of SAG to remain same, Slope behind SAG to be increased to 3:1
37	172	B-1	420.01	Sidewalk	Added steel to detail.
38	173	B-1	420.02	Sidewalk at Back of Curb	Added steel to detail
39	174	B-1	420.03	Sidewalk at Drainage Structure	Added steel to detail
40	184	B-1	440.01	Patching & Backfilling	Added steel to patch. Show doweling into existing
41	191	B-1	505.01C	Type M inlet Section & Detail	Revised to show steel extending into top and bottom of box
42	200	B-1	525.02	Rock Lining for Culvert Outlets	Added note: FES for RCP only. CMP to have mitred ends as per Appendix A, 1
43	200-A	B-1	525.03	CMP Mitered End Section Detail	Added new Drawing for clarification
4	203-A	B-1	540.00	Street Identification Sign Layouts	Added new Drawing for sign specifications
45	204	С	1.2	Approval Authority	Revised name of utility permit
40	206	D		Roadway Plan Submittal Checklist	Added Traffic control plan to include permanent ID/Name signs and regulatory signs to be placed before acceptance.
46				Colored Displayers V. Legic	Removed Earth as a downstream condition allowed. Added note to see Append
46	232	F	8.04	Culvert Discharge Velocities	B-1, Drawing 530.03 for Rip Rap Info

STATE OF MISSOURI

April Session of the February Adjourned

Term. 20 ()3

County of Boone

In the County Commission of said county, on the

8th

day of

April

20 03

the following, among other proceedings, were had, viz:

Now on this day, the County Commission of the County of Boone does hereby approve the attached documents for the Oakland Gravel Road, Brown School Road, and Roger I. Wilson Memorial Drive Improvement Project. The recording fees for the Easements and Quitclaim Deed to be paid by Allstate Consultants. It is further ordered that the Presiding Commissioner be hereby authorized to sign the Public Roadway Easement, Temporary Construction Easement, Permanent Drainage Easement and Quitclaim Deed.

Done this 8th day of April, 2003.

ATTEST:

Clerk of the County Commission

Keith Schnarre

Presiding Commissioner

Karen M. Miller

District I Commissioner

Skip Elkin

JOHN L. PATTON ATTORNEY AT LAW COUNTY COUNSELOR BOONE COUNTY, MISSOURI

601 EAST WALNUT SECOND FLOOR, ROOM 207 COLUMBIA, MISSOURI 65201

TELEPHONE (573) 886-4414

TEI

TELECOPIER (573) 886-4413

DATE:

March 27, 2003

TO:

Boone County Commission

Shawna Victor, Deputy Clerk

FROM:

John Patton, County County lor

RE:

Oakland Gravel, Brown-School Rd., Roger I Wilson Memorial Drive

Improvement Project

Enclosed find public roadway easement, temporary construction easement, and permanent drainage easement, to the City of Columbia necessary for the completion of easement acquisition as a prerequisite to the start construction on the above road improvement project. Also enclosed is a quit claim deed to Drew Properties, LLC to eliminate county responsibility for a small remnant adjacent to the road right of way being granted to the City of Columbia. The illustrated diagram of these easements is attached for your reference. These deeds should be authorized, signed and provided to the Grantee's for recording through James Jefferies of Allstate Consultants.

The original deeds are being provided to the County Clerk's office for placement on the Commission Agenda. Copies of these are being provided to the Commission Office for reference only. My understanding is that James Jefferies and David Piest concur with these descriptions but I am none the less sending copies of the deeds to David Piest should he wish to have one last review.

Should you have any questions regarding this, please do not hesitate to contact me.

Cc w/ enclosures:

David Piest

Recorded in Boone County, Missouri

Date and Time: 04/17/2003 at 10:27:02 AM Instrument #: 2003014447 Book:02185 Page: 0869

First Grantor: BOONE COUNTY OF First Grantee: COLUMBIA CITY OF

Instrument Type: ESMT Recording Fee: \$26.00

Bettie Johnson, Recorder of Deeds 1/8 sou?

EASEMENT FOR PUBLIC ROADWAY PURPOSES

KNOW ALL PERSONS BY THESE PRESENTS:

APRIL 8, 2003

THAT the County of Boone, a political subdivision of the state of Missouri, through its County Commission, herein Grantor, for the sum of one dollar and other valuable consideration, the receipt and sufficiency of which is hereby acknowledged, does or do hereby grant and convey unto the city of Columbia, a municipal corporation, herein Grantee, (Grantee's mailing address is: Director Public Works, PO Box N, Columbia, MO 65205), its successors and assigns, a public roadway easement, along with other rights as are necessary and incidental thereto, under, over, across and upon the following described real estate owned by the said Grantor, lying, being and situated in the County of Boone, State of Missouri, to-wit:

A TRACT OF LAND LOCATED IN THE EAST HALF OF SECTION 30, TOWNSHIP 49 NORTH, RANGE 12 WEST, BOONE COUNTY, MISSOURI, BEING PART OF THE TRACT DESCRIBED BY THE WARRANTY DEED RECORDED IN BOOK 1084, PAGE 474 AND BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:

COMMENCING AT THE NORTHEAST CORNER OF THE TRACT SHOWN BY THE SURVEY RECORDED IN BOOK 1123, PAGE 121; THENCE N89°57'20"E, 102.17 FEET TO THE EAST LINE OF SAID TRACT DESCRIBED BY THE WARRANTY DEED RECORDED IN BOOK 1084, PAGE 474 AND THE WEST RIGHT-OF-WAY LINE OF U.S. HIGHWAY 63; THENCE WITH THE EAST LINE OF SAID TRACT, S14°03'55"E, 129.71 FEET; THENCE S6°44'50"E, 334.98 FEET; THENCE S4°28'55"E, 369.67 FEET; THENCE S22°48'50"E, 235.00 FEET; THENCE S39°06'55"E, 414.10 FEET; THENCE S22°34'15"E, 23.30 FEET TO SOUTHEAST CORNER OF THE TRACT DESCRIBED BY THE WARRANTY DEED RECORDED IN BOOK 1603, PAGE 462, THE POINT OF BEGINNING;

THENCE FROM THE POINT OF BEGINNING, CONTINUING S22°34'15"E, 100.26 FEET; THENCE S1°22'00"W, 8.21 FEET; THENCE LEAVING SAID EAST LINE, 173.17 FEET ALONG AN 836.96-FOOT RADIUS NON-TANGENT CURVE TO THE RIGHT, SAID CURVE HAVING A CHORD, S43°38'20'W, 172.86 FEET: THENCE 141.87 FEET ALONG A 100.00-FOOT RADIUS CURVE TO THE LEFT, SAID CURVE HAVING A CHORD. S8°55'25"W, 130.27 FEET; THENCE S31°43'10"E, 233.59 FEET; THENCE 77.70 FEET ALONG A 30.00-FOOT RADIUS CURVE TO THE LEFT, SAID CURVE HAVING A CHORD, N74°04'50"E, 57.73 FEET; THENCE N0°07'10"W, 281.95 FEET TO THE WESTERLY RIGHT-OF-WAY OF U.S. HIGHWAY 63 AT THE OAKLAND GRAVEL ROAD CONNECTION, BEING 23.05 FEET RIGHT OF CENTERLINE STATION 9+00 OF SAID OAKLAND GRAVEL ROAD CONNECTION; THENCE WITH SAID RIGHT-OF-WAY, N89°36'40"E, 25,00 FEET TO THE EAST LINE OF SECTION 30-49-12; THENCE LEAVING SAID RIGHT-OF-WAY AND WITH SAID SECTION LINE, S0°07'10"E, 449.70 FEET TO THE EAST LINE OF THE SURVEY RECORDED BOOK 1123, PAGE 121; THENCE LEAVING SAID SECTION LINE AND WITH THE EAST LINE OF SAID SURVEY, N45°23'10"W, 211.90 FEET; THENCE N35°36'30"W, 72.88 FEET; THENCE LEAVING SAID EAST LINE, N31°43'10"W, 124.02 FEET; THENCE 21.89 FEET ALONG A 100.00-FOOT RADIUS CURVE TO THE LEFT, SAID CURVE HAVING A CHORD, N37°59'30"W, 21.85 FEET TO THE EAST LINE OF SAID SURVEY; THENCE WITH SAID EAST LINE, N0°15'10"E, 201.88 FEET TO THE SOUTHWEST CORNER OF SAID TRACT DESCRIBED BY BOOK 1603, PAGE 462; THENCE LEAVING SAID EAST LINE AND WITH THE SOUTH LINE OF SAID TRACT DESCRIBED BY BOOK 1603, PAGE 462, 27.34 FEET ALONG A 50.00-FOOT RADIUS NON-TANGENT CURVE TO THE LEFT, SAID CURVE HAVING

A CHORD, N65°41'30"E, 27.00 FEET; THENCE 200.40 FEET ALONG A 746.96-FOOT RADIUS CURVE TO THE LEFT, SAID CURVE HAVING A CHORD, N42°20'25"E, 199.80 FEET; THENCE N34°39'15"E, 16.50 FEET TO THE POINT OF BEGINNING AND CONTAINING 1.44 ACRES.

This grant includes the right of the Grantee, its officers, agents, employees and assigns, to enter upon said real estate at any time for the purpose of exercising any of the rights herein granted.

The said Grantor warrants that, subject to liens and encumbrances of record at the date of this grant of easement, the Grantor is the owner of the above-described land and has the right and authority to make and execute and will defend this grant of easement.

IN WITNESS WHEREOF, the said Grantor has hereunto set its hand by duly authorized officials this 8 day of APRIL , 2003.
BOONE COUNTY, MISSOURI By Its County Commission
Keith Schnarre, Presiding Commissioner
ATTEST:
Wendy S. Noren, County Clerk 1109-2003
STATE OF MISSOURI } } SS COUNTY OF BOONE }
On this day of APZIL, 2003 before me personally appeared Keith Schnarre, to me known to be the presiding commissioner of the County Commission of Boone County, Missouri, described in and who executed the foregoing instrument, and acknowledged that he was duly authorized to execute the foregoing instrument on behalf of said County Commission for the purposes therein stated. IN TESTIMONY WHEREOF, I have hereunto set my hand and affixed my official seal, at my office in the County of BOONE, State of MISSOUZI, the day and year first above written.
My term expires 14 OCTOBER 2005
(SEAL) THAWNA M. VICTOR, Notary Public
SHAWNA M. VICTOR

Notary Public - Notary Seal
State of Missouri
County of Boons
My Commission Expires October 14, 2005

Recorded in Boone County, Missouri

Date and Time: 04/17/2003 at 10:29:30 AM Instrument #: 2003014448 Book:02185 Page: 0871

First Grantor: BOONE COUNTY OF First Grantee: COLUMBIA CITY OF

Instrument Type: **ESMT** Recording Fee: **\$26.00**

Bettie Johnson, Recorder of Deeds Misson

TEMPORARY CONSTRUCTION EASEMENT

KNOW ALL PERSONS BY THESE PRESENTS:

APRIL 8, 2003

THAT the County of Boone, a political subdivision of the state of Missouri, through its County Commission, herein Grantor, for the sum of one dollar and other valuable consideration, the receipt and sufficiency of which is hereby acknowledged, does or do hereby grant and convey unto the city of Columbia, a municipal corporation, herein Grantee, (Grantee's mailing address is: Director Public Works, PO Box N, Columbia, MO 65205), its successors and assigns, a temporary construction easement, to be in effect during the time of construction of the Oakland Gravel/Brown School Road/Roger I. Wilson Memorial Drive Improvement Project in Boone County, Missouri for the following purposes, namely: the right to enter upon, and permanently regrade and reslope the easement area, and to store materials, operate and park equipment on, over and across the easement area hereinafter described, along with other rights as are necessary and incidental thereto, under, over, across and upon the following described real estate owned by the said Grantor, lying, being and situated in the County of Boone, State of Missouri, to-wit:

A TRACT OF LAND LOCATED IN THE NORTHEAST QUARTER OF THE SOUTHEAST QUARTER OF SECTION 30, TOWNSHIP 49 NORTH, RANGE 12 WEST, BOONE COUNTY, MISSOURI, BEING PART OF THE TRACT DESCRIBED BY THE WARRANTY DEED RECORDED IN BOOK 1084, PAGE 474 AND BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:

COMMENCING AT THE NORTHEAST CORNER OF ARCADIA PLAT 5, RECORDED IN PLAT BOOK 33, PAGE 21 AND THE SOUTHERNMOST POINT OF THE SAID TRACT DESCRIBED BY THE WARRANTY DEED RECORDED IN BOOK 1084, PAGE 474; THENCE WITH THE SECTION LINE N0°07'10"W, 214.81 FEET; THENCE LEAVING SAID SECTION LINE, S89°52'50"W, 25.00 FEET TO THE POINT OF BEGINNING;

THENCE FROM THE POINT OF BEGINNING, 77.70 FEET ALONG A 30.00-FOOT RADIUS NON-TANGENT CURVE TO THE RIGHT, SAID CURVE HAVING A CHORD, S74°04'50"W, 57.73 FEET; THENCE N31°43'10"W, 233.59 FEET; THENCE 141.87 FEET ALONG A 100.00-FOOT RADIUS CURVE TO THE RIGHT, SAID CURVE HAVING A CHORD, N8°55'25"E, 130.27 FEET; THENCE 173.17 FEET ALONG AN 836.96-FOOT RADIUS CURVE TO THE LEFT, SAID CURVE HAVING A CHORD N43°38'20"E, 172.86 FEET TO THE WESTERLY RIGHT-OF-WAY LINE OF U.S. ROUTE 63; THENCE WITH SAID RIGHT-OF-WAY, S1°22'00"W, 155.04 FEET TO A POINT 65 FEET RIGHT OR WESTERLY OF STATION 9+00 OF THE CENTERLINE OF THE OAKLAND GRAVEL ROAD CONNECTION WITH THE U.S. ROUTE 63; THENCE N89°36'40"E, 41.95 FEET; THENCE S0°07'10"E, 281.95 FEET TO THE POINT OF BEGINNING AND CONTAINING 1.22 ACRES.

TO HAVE AND TO HOLD said temporary easement unto the said Grantee, its successors and assigns, during the period of construction herein referred to. Said temporary easement to forever cease upon completion and acceptance of said project by said Grantee. The said Grantee by acceptance and use of this temporary construction easement warrants that upon

completion of the project herein described, it shall have graded the easement area in a manner that permits it to be reasonably accessed and used by motor vehicles and shall be seeded and mulched to the extent necessary for a stand of permanent grass or cover to be grown thereon.
IN WITNESS WHEREOF, the said Grantor has hereunto set its hand by duly authorized officials this _8 day of, 2003.
BOONE COUNTY, MISSOURI By Its County Commission
Keith Schnarre, Presiding Commissioner
Wendy J. Mar. Wendy S. Noren, County Clerk 37 169-2003
STATE OF MISSOURI }
On this day of APLIL, , 2003 before me personally appeared Keith Schnarre, to me known to be the presiding commissioner of the County Commission of Boone County, Missouri, described in and who executed the foregoing instrument, and acknowledged that he was duly authorized to execute the foregoing instrument on behalf of said County Commission for the purposes therein stated. IN TESTIMONY WHEREOF, I have hereunto set my hand and affixed my official seal, at my office in the County of BOONE, State of MISSOURI, the day and year first above written.
(SEAL) My term expires 14 OCTOBER 2005 Towns Liston SHAWNA M. VICTOR, Notary Public
SHAWNA M. VICTOR Notary Public - Notary Seal State of Missouri County of Boone My Commission Expires October 14, 2005

Recorded in Boone County, Missouri

Date and Time: 04/17/2003 at 10:30:53 AM

Instrument #: 2003014449 Book:02185 Page:0873

First Grantor: BOONE COUNTY OF First Grantee: COLUMBIA CITY OF

Instrument Type: ESMT Recording Fee: \$26.00

Bettie Johnson, Recorder of Deeds

PERMANENT DRAINAGE EASEMENT

KNOW ALL PERSONS BY THESE PRESENTS:

THAT the County of Boone, a political subdivision of the state of Missouri, through its County Commission, herein Grantor, for the sum of one dollar and other valuable consideration, the receipt and sufficiency of which is hereby acknowledged, does or do hereby grant and convey unto the city of Columbia, a municipal corporation, herein Grantee, (Grantee's mailing address is: Director Public Works, PO Box N, Columbia, MO 65205), its successors and assigns, the privilege, authority and right to construct, operate, replace, repair and maintain a permanent drainage course, including but not limited to the right to install, construct and maintain drainage ditches, ways and culverts and other appurtenances thereto, along with such other rights as are necessary and incidental thereto along with other rights as are necessary and incidental thereto, under, over, across and upon the following described real estate owned by the said Grantor, lying, being and situated in the County of Boone, State of Missouri, to-wit:

A STRIP OF LAND TWENTY (20) FEET WIDE LOCATED IN THE NORTHEAST QUARTER OF THE SOUTHEAST QUARTER OF SECTION 30, TOWNSHIP 49 NORTH, RANGE 12 WEST, BOONE COUNTY, MISSOURI, BEING PART OF THE TRACT DESCRIBED BY THE WARRANTY DEED RECORDED IN BOOK 1084, PAGE 474 AND BEING TEN (10) FEET ON EACH SIDE OF THE FOLLOWING DESCRIBED CENTERLINE:

COMMENCING AT THE NORTHEAST CORNER OF ARCADIA PLAT 5, RECORDED IN PLAT BOOK 33, PAGE 21 AND THE SOUTHERNMOST POINT OF THE SAID TRACT DESCRIBED BY THE WARRANTY DEED RECORDED IN BOOK 1084, PAGE 474; THENCE WITH THE SECTION LINE N0°07'10"W, 214.81 FEET; THENCE LEAVING SAID SECTION LINE, S89°52'50"W, 25.00 FEET; THENCE N0°07'10"W, 61.61 FEET TO THE POINT OF BEGINNING; THENCE FROM THE POINT OF BEGINNING, S86°43'20"W, 99.89 FEET TO THE END OF THE DESCRIBED CENTERLINE. IT IS THE INTENTION TO HAVE THE DESCRIBED STRIP BEGIN AT AND EXTEND TO THE PROPOSED RIGHTS-OF-WAY RELOCATED OAKLAND GRAVEL ROAD.

This grant includes the right of the Grantee, its officers, agents and employees and assigns, to enter upon said real estate at any time for the purpose of exercising any of the rights herein granted.

The said Grantor warrants that, subject to liens and encumbrances of record at the date of this grant of easement, the Grantor is the owner of the above-described land and has the right and authority to make and execute and will defend this grant of easement.

Keith Schnarre, Presiding Commissioner

By Its County Commission

ATTEST:	Ŏ á
Wendy J. Moen Wendy S. Noren, County Clerk 169-2003	
STATE OF MISSOURI } } SS COUNTY OF BOONE }	
On this 8 day of APRIL , 2003 before me person be the presiding commissioner of the County Commission of Boone C executed the foregoing instrument, and acknowledged that he was dul instrument on behalf of said County Commission for the purposes the IN TESTIMONY WHEREOF, I have hereunto set my hand and aff of BOONE , State of MISSOURI	County, Missouri, described in and who ly authorized to execute the foregoing crein stated. Tixed my official seal, at my office in the County
My term expires 14 OCTOBER 2005	
(SEAL) SHAWNA	M. VICTOR, Notary Public
SHAWNA M. VICTOR	

SHAWNA M. VICTOR
Notary Public - Notary Seal
State of Missouri
County of Boone
My Commission Expires October 14, 2005

Recorded in Boone County, Missouri

Date and Time: 04/17/2003 at 10:32:22 AM

Instrument #: 2003014450 Book:02185 Page: 0875

First Grantor: BOONE COUNTY MISSOURI First Grantee: DREW PROPERTIES LLC

Instrument Type: QTCL Recording Fee: \$26.00

Bettie Johnson, Recorder of Deeds

QUIT-CLAIM DEED

THIS INDENTURE, Made on the _______ day of APLI _______, Two Thousand and Three (2003), by and between Boone County, Missouri, a political Subdivision of the State of Missouri, through its County Commission, herein Grantor, and DREW Properties, LLC, herein Grantee (Grantee's mailing address is: c/o Bob Walters, 4902 Royal Lytham, Columbia, MO 65203).

WITNESSETH, That the said Grantor(s), for the sum of ten dollars and other valuable consideration, the receipt of which is hereby acknowledged, does or do by these presents, Remise, Release and forever Quit Claim, unto the said Grantee, the following described real estate, lying, being and situated in the County of Boone, State of Missouri, towit:

A STRIP OF LAND LOCATED IN THE SOUTHEAST QUARTER OF SECTION 30, TOWNSHIP 49 NORTH, RANGE 12 WEST, COLUMBIA, BOONE COUNTY, MISSOURI, BEING PART OF THE TRACT DESCRIBED BY THE WARRANTY DEED RECORDED IN BOOK 1084, PAGE 474 AND BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:

COMMENCING AT THE NORTHEAST CORNER OF ARCADIA PLAT 5, RECORDED IN PLAT BOOK 33, PAGE 21, SAID POINT BEING ON THE EAST LINE OF THE SURVEY RECORDED IN BOOK 1123, PAGE 121; THENCE WITH SAID EAST LINE, N0°07'10"W, 47.18 FEET; THENCE N45°23'10"W, 211.90 FEET; THENCE N35°36'30"W, 72.88 FEET TO THE POINT OF BEGINNING;

THENCE FROM THE POINT OF BEGINNING, CONTINUING, N35°36'30"W, 135.19 FEET; THENCE N0°15'10"E, 12.80 FEET; THENCE LEAVING SAID EAST LINE, 21.89 FEET ALONG A 100.00-FOOT RADIUS NON-TANGENT CURVE TO THE RIGHT, SAID CURVE HAVING A CHORD, S37°59'30"E, 21.85 FEET; THENCE S31°43'10"E, 124.02 FEET TO THE POINT OF BEGINNING AND CONTAINING 0.02 ACRES (665 SQUARE FEET).

TO HAVE AND TO HOLD the same with all the rights, immunities, privileges and appurtenances thereto belonging, unto the said Grantee, and its successors and assigns, FOREVER; so that neither the said Grantor(s), nor his or her or their heirs, nor any other person or persons for him or her or them or in his or her or their name--or behalf, shall or will hereafter claim or demand any right or title to the aforesaid premises or any part thereof but they and every one of them shall, by these presents, be excluded and forever barred.

IN WITNESS WHEREOF, the said Grantors has or have hereunto set their hands the day and year first above written.

BOONE COUNTY, MISSOURI

By Its County Commission

Keith Schnarre, Presiding Commissioner

Wendy S. Noren, County Clerk W
STATE OF MISSOURI } SSS
County of Boone }
On this 8 day of APRIL , 2003 before me personally appeared Keith Schnarre, to me known to be the presiding commission of the County Commission of Boone County, Missouri, described in and who executed the foregoing instrument, and acknowledged that he was duly authorized to execute the foregoing instrument on behalf of said County Commission for the proposes therein stated. IN TESTIMONY WHEREOF, I have hereunto set my hand and affixed my official seal, at my office in the County of BOONE, State of MISSOUZI, the day and year first above written.
My term expires 14 OCTOBER 2005
(SEAL) SHAWNA M. VICTOR, Notary Public
SHAWNA M. VICTOR Notary Public - Notary Seal State of Missouri County of Boone My Commission Expires October 14, 2005

ATTEST:

STATE OF MISSOURI ea

April Session of the February Adjourned

Term. 20 ()3

County of Boone

In the County Commission of said county, on the

8th

day of

April

20 03

the following, among other proceedings, were had, viz:

Now on this day, the County Commission of the County of Boone does hereby approve the following budget amendment:

DEPARTMENT ACCOUNT AND TITLE	AMOUNT INCREASE
1190-83923: Non-Departmental – OTO:	\$220,103.00
General Fund	
2010-83923: Assessment – OTO: Assessment	\$22,535.00
2040-83923: Road and Bridge – OTO: Road	\$98,185.00
and Bridge	
2610-83923: PA Tax Collection – OTO:	\$1,610.00
Special Revenue	
2630-83923: PA Bad Check – OTO: Special	\$4,829.00
Revenue	
6000-03530: Self Insured Health Plan – Internal	\$24,144.00
Service Charge	
6000-03913: Self Insured Health Plan – OTI:	\$220,103.00
General Fund	
6000-03917: Self Insured Health Plan – OTI:	\$127,159.00
Special Revenue	
6000-71050: Self Insured Health Plan –	\$259,113.00
Insurance Claims	

Said budget amendment is to cover deficit fund balance and establish a projected \$200,000 minimum fund balance at the end of 2003.

Done this 8th day of April, 2003.

ATTEST:

Wendy S. Noren
Clerk of the County Commission

Keith Schnarre

Presiding Commissioner

District I Commissioner

15t 3/27 2nd 4/8

REQUEST FOR BUDGET AMENDMENT

BOONE COUNTY, MISSOURI

12/31/02 EFFECTIVE DATE

FOR AUDITORS USE

		··		 							170-200 (Use whole	<u>)3</u> \$ amounts)
De	Department Account			Department Name	Account Name	Decrease	Increase					
1	1	9	0	8	3	9	á	3	Non-Departmental	OTO: General Fund		220,103
2	0	1	0	8	3	9	2	3	Assessment	OTO: Assessment		22,535
2	0	4	0	8	3	9	â	3	Road & Bridge	OTO: Road & Bridge		98,185
2	6	1	0	8	3	9	2	[3]	PA Tax Collection	OTO: Special Revenue		1,610
2	6	3	0	8	3	9	2	3,	PA Bad Check	OTO: Special Revenue		4,829
6	0	0	0	0	3	5	3	0	Self Insured Health Plan	Internal Service Charge		24,144
6	0	0	0	0	3	9	1	3	Self Insured Health Plan	OTI: General Fund		220,103
6	0	0	0	0	3	9	1	7	Self Insured Health Plan	OTI: Special Revenue		127,159
6	0	0	n	7	1	0	5	0	Self Insured Health Plan	Insurance Claims		259.113

Describe the circumstances requiring this Budget Amendment. Please address any budgetary impact for the remainder of this year and subsequent years. (Use attachment if necessary): Cover deficit fund balance at the end of 2003.

Requesting Official

TO BE COMPLETED BY AUDITOR'S OFFICE

✓ A schedule of previously processed Budget Revisions/Amendments is attached.

 $\hat{\chi}$ A fund-solvency schedule is attached.

Comments:

Auditor's Office

PŘESIDING CÖMMISSIONER

DISTRICT I COMMISSIONED

DISTRICT II COMMISSIONER

BUDGET AMENDMENT PROCEDURES

- County Clerk schedules the Budget Amendment for a first reading on the commission agenda. A copy of the Budget
 Amendment and all attachments must be made available for public inspection and review for a period of at least 10 days
 commencing with the first reading of the Budget Amendment.
- At the first reading, the Commission sets the Public Hearing date (at least 10 days hence) and instructs the County Clerk to provide at least 5 days public notice of the Public Hearing. **NOTE: The 10-day period may not be waived.**
- The Budget Amendment may not be approved prior to the Public Hearing.

Amount of Operating Transfer needed in Self-Health Trust Fund To be posted as of 12/31/02 (Credit will be given to GF for \$200K transfer made in 2001)

Basis for Allocating Operating Transfer--Number of benefitted positions as of 12/31/02 by fund

			Number as	
Fund	Number	Adjustments	Adjusted	Reason for Adjustment
100	262	(1)	261	Position 332 Dept 1196 non-benefitted employee in benefitted position
201	15	(1)	14	Position 291 vacant all of 2002
204	61		61	1 ,
261	1		1	
263	3		3)
280	1	(1)	0	Position 571 vacant all of 2002
	343	(3)	340	-
BCFPD	15		15	
	358	(3)	355	_

Comput	tation of A	mount Neede Balance	ed					
Fund	Account	As of 12/31/02	_					
600	2906	1,423,852.01 (1,811,962.82)	Beg Fund Bal (URevenue Contro Expenditure Con Expected Defici	accrue but December 2002 interest not yet posted) as 12/31/02				
	2220 1000	77,990.34	(211,737.53) Incurred/Unreported Liability 77,990.34 Cash (133,747.19) Expected Cash Deficit once the IBNR claims are actually paid This cash shortage never reveals itself, because it is covered by the next year's premium collections.					
	2908 2907	(1,736,765)	Estimated Reve Appropriation C FY 2003 Excess	ontrol	r Revenues			
				= 11.5% of exp	•			
Fund	% Benefitted	TTL Allocated Shortfall for '01 & '02	Less Amt. Paid in '01	Balance Due in '02				
100 201 204 261 263 280 BCEPD	73.52% 3.94% 17.18% 0.28% 0.85% 0.00%	(420,103.00) (22,534.26) (98,184.99) (1,609.59) (4,828.77) 0.00	0 0 0 0	(220.103.00) (22,534.26) (98.184.99) (1.609.59) (4.828.77) 0.00				

200,000.00 (371,404.46)

100.00% (571,404.46)

Financial Summary - Self Insured Health Plan Fund (600)

	2001 Actual	2002 Budget	2002 Projected	2003 Budget
REVENUES:				
Taxes	\$ -	\$ -	\$ -	\$ -
Licenses and Permits	-	-	-	-
Intergovernmental	1 226 044	1 401 760	1 401 064	1 ((0 104
Charges for Services	1,236,044	1,401,760	1,401,964	1,669,384
Fines and Forfeitures	22,288	19,000	(21,888	28,700
Interest Hospital Lease	22,200	19,000	/ 21,000	28,700
Other	_	_	(-	_
Total Revenues	1,258,332	1,420,760	1,423,852	1,698,084
A Other Morentees	-,	-,,	-,,	_,_,_,
EXPENDITURES:				
Personal Services	-	-	-	-
Materials & Supplies	-	-	-	-
Dues Travel & Training	-	-	-	-
Utilities	-	-	-	-
Vehicle Expense	-	-	•	-
Equip & Bldg Maintenance	-	-	-	-
Contractual Services	1,551,970	1,552,850	1,811,963	1,736,765
Debt Service (Principal and Interest)	-		-	-
Other	-	-	-	-
Fixed Asset Additions		-	-	-
Total Expenditures	1,551,970	1,552,850	1,811,963	1,736,765
REVENUES OVER (UNDER) EXPENDITURES	(293,638)	(132,090)	(388,111)	(38,681)
OTHER FINANCING SOURCES (USES):				
Operating Transfer In	200,000	-	_	-
Operating Transfer Out	-	-		_
Proceeds of Capital Leases	-	_	-	-
Proceeds of Long-Term Debt	-	_		-
Total Other Financing Sources (Uses)	200,000		-	-
, , , ,				
REVENUES AND OTHER SOURCES OVER (UNDER)				
EXPENDITURES AND OTHER USES	(93,638)	(132,090)	(388,111)	(38,681)
FUND BALANCE (GAAP), beginning of year	349,025	255,387	255,387	(132,724)
Equity Transfer In	-	-	-	-
Equity Transfer Out	-	-	-	-
Less encumbrances, beginning of year	-	-	-	-
Add encumbrances, end of year		-	-	-
FUND BALANCE (GAAP), end of year	\$ 255,387	\$ 123,297	\$ (132,724)	\$ (171,405)
FUND BALANCE RESERVES AND DESIGNATIONS, end of year Reserved:				
Loan Receivable (Street NIDS/Levy District)	s -	\$ -	\$ -	\$ -
Prepaid Items		_	_	_
Debt Service/Restricted Assets		_	_	_
Prior Year Encumbrances	_	_		_
Designated:				
Retained Use Tax Reserved for Capital Project	_	_	-	-
Total Fund Balance Reserves and Designations, end of year			-	-
Total a diffe parameter reserves and penginations, one or jour				
FUND BALANCE, end of year	255,387	123,297	(132,724)	(171,405)
FUND BALANCE RESERVES/DESIGNATIONS, end of year	- ,		-	-
UNRESERVED/UNDESIGNATED FUND BALANCE, end of year	\$ 255,387	\$ 123,297	\$ (132,724)	\$ (171,405)

Before (ransfer

Financial Summary - Self Insured Health Plan Fund (600)

	2001 Actual	2002 Budget	2002 Projected	2003 Budget
REVENUES:				1, 6
Taxes	\$ -	\$ -	\$ -	\$ in lands - 10
Licenses and Permits	-	-	-	Mc -
Intergovernmental	-	-	1,426,108	<u>/</u> " -
Charges for Services	1,236,044	1,401,760	1,426,108	1,669,384
Fines and Forfeitures	-	-		
Interest	22,288	19,000	(21,888	28,700
Hospital Lease	-	-	<i>j</i> -	-
Other	-	-		_
Total Revenues	1,258,332	1,420,760	1,447,996	1,698,084
EXPENDITURES:				
Personal Services	•	-	•	-
Materials & Supplies	-	-	-	-
Dues Travel & Training	-	-	-	-
Utilities	-	-		-
Vehicle Expense		-	-	-
Equip & Bldg Maintenance	•	-	-	•
Contractual Services	1,551,970	1,552,850	1,811,963	1,736,765
Debt Service (Principal and Interest)	-		-	-
Other	-	-	-	-
Fixed Asset Additions	-	-	_	-
Total Expenditures	1,551,970	1,552,850	1,811,963	1,736,765
REVENUES OVER (UNDER) EXPENDITURES	(293,638)	(132,090)	(363,967)	(38,681)
OTHER FINANCING SOURCES (USES):				1
Operating Transfer In	200,000	-	347,262	-
Operating Transfer Out		-	•	-
Proceeds of Capital Leases	_	-	· -	-
Proceeds of Long-Term Debt	_	_		-
Total Other Financing Sources (Uses)	200,000		347,262	•
REVENUES AND OTHER SOURCES OVER (UNDER)				
EXPENDITURES AND OTHER USES	(93,638)	(132,090)	(16,705)	(38,681)
FUND BALANCE (GAAP), beginning of year	349,025	255,387	255,387	238,682
Equity Transfer In	-	_	_	_
Equity Transfer Out			_	-
Less encumbrances, beginning of year	_	-	-	-
Add encumbrances, end of year	_	_	-	-
Add choumotaness, old of year	W			
FUND BALANCE (GAAP), end of year	\$ 255,387	\$ 123,297	\$ 238,682	\$ 200,001
FUND BALANCE RESERVES AND DESIGNATIONS, end of year				
Reserved:				
Loan Receivable (Street NIDS/Levy District)	\$ -	\$ -	\$ -	\$ -
Prepaid Items	-	-	-	-
Debt Service/Restricted Assets	-	-	-	•
Prior Year Encumbrances	-	-	-	-
Designated:				
Retained Use Tax Reserved for Capital Project		-	-	
Total Fund Balance Reserves and Designations, end of year	•	-	-	-
FUND BALANCE, end of year	255,387	123,297	238,682	200,001
FUND BALANCE RESERVES/DESIGNATIONS, end of year	233,307	7 (40,000	230,002	200,001
FUND DADANCE RESERVES/DESIGNATIONS, ond of year				
UNRESERVED/UNDESIGNATED FUND BALANCE, end of year	\$ 255,387	\$ 123,297	\$ 238,682	\$ 200,001
				1

AphrTransfer

STATE OF MISSOURI

ea.

April Session of the February Adjourned

Term. 20 ()3

County of Boone

In the County Commission of said county, on the

8th

day of

April

20 03

the following, among other proceedings, were had, viz:

Now on this day, the County Commission of the County of Boone does hereby approve the following budget amendment:

DEPARTMENT ACCOUNT AND TITLE	AMOUNT INCREASE
4040-71103: City/County Health Facility –	\$145,000.00
Architectural Services	

Said budget amendment is to establish a 2003 architectural services budget for the City/County Health Facility Project.

Done this 8th day of April, 2003.

ATTEST:

Wendy S. Noren

Clerk of the County Commission

Keith Schnarre

Presiding Commissioner

Karen M. Miller

District I Commissioner

Skip Elkin

1st 3|25

REQUEST FOR BUDGET AMENDMENT 2

BOONE COUNTY, MISSOURI

3/19/2003 EFFECTIVE DATE

FOR AUDITORS USE

							(Use whole \$ amounts)					
D	Department		Account			ınt		Department Name	Account Name	Decrease	Increase	
4	0	4	0	7	1	1	0	3	City/County Health Facility	Architectural Services		145,000
							ļ					
						-						
										1,1		

Describe the circumstances requiring this Budget Amendment. Please address any budgetary impact for the remainder of this year and subsequent years. (Use attachment if necessary):

3tablish 2003 architectural services budget for City/County Health Facility project.

Est architectural serv budget
With Sorrane
Requesting Official

☑ ∠ A schedule of previously processed Budget Revisions/Amendments is attached.

A fund-solvency schedule is attached.

☐ Comments:

Auditor's Office

PRESIDING COMMISSIONER

DISTRICT I COMMISSIONER

DISTRICT II COMMISSIONER

BUDGET AMENDMENT PROCEDURES

County Clerk schedules the Budget Amendment for a first reading on the commission agenda. A copy of the Budget Amendment and all attachments must be made available for public inspection and review for a period of at least 10 days commencing with the first reading of the Budget Amendment.

- At the first reading, the Commission sets the Public Hearing date (at least 10 days hence) and instructs the County Clerk to provide at least 5 days public notice of the Public Hearing. **NOTE: The 10-day period may not be waived.**
- The Budget Amendment may not be approved prior to the Public Hearing.

City/County Health Department Cost for Architectural Services - Rafael Architects, Inc Prepared by Auditor's Office 3/19/2003

	Maximum Fee Per April 4, 2002 Contract Attachment B	Plus Additions Per Contract Amendment	Total Maximum Fee per Contract & Amendment	Multiplied by Percent Paid by County	Equals: Maximum County Cost
PreDesign - Building & Program Assessment	12,700.00	8,640.00	21,340.00	50%	10,670.00
Exterior - Appearance, Structural & Grounds	80,000.00	32,320.00	112,320.00	50%	56,160.00
Interior - City/County Health Department	79,000.00	13,520.00	92,520.00	50%	46,260.00
Interior - Tenant	46,000.00	16,640.00	62,640.00	100%	62,640.00
	217,700.00	71,120.00	288,820.00		175,730.00
Maximum County Cost Amount County paid to City during 2002 Retainage recorded in 2002 Total County cost recorded during 2002 Maximum remaining County cost	46,084.21 2,423.38	175,730.00 (48,507.59) 127,222.41			
Plus: 10% Contingency Total Architectural Services budget for 2003		17,573.00 144,795.41			

27 Car 14 / 14 2

COLUMBIA (IDAC) (1 DEPAID VERB

Office Renovation and Conversion

tV. Interior - Tenant

Bldding

D.

A. . Schematic Design (Prefiminary Report)

B. Design Development -

C. Construction Documents

E. Construction Administration

 \circ :

5734429804

NC.

× ...

Total A/E Fee Range: . \$188,700 - \$217,700

\$39,000 - \$46,000

\$8,500

\$8,500

\$17,000

\$2,000

\$7,300

Subjoice

ATE:NSON & ATE:NSON 똣. 87 #EF .rk-10-02

\$8,500

\$8,500

\$17,000

\$2,000

\$7,300

\$43,300

AMENDMENT TO AGREEMENT FOR PROFESSIONAL ARCHITECTURAL SERVICES

		, 2003, the City of Columbia, the Count	$\mathcal{O}(\mathcal{O})$
On	this day of	, 2003, the City of Columbia, the Count	y of Boone and
Rafael Arch	tects, Inc. amend their agre	ement of April 4, 2002 as follows:	

- 1. The following services are added to the Scope of Basic Services (Attachment A to the April 4, 2002 agreement) for the cost indicated:
 - A. **PROGRAMMING:** Additional "programming" to identify and clarify the needs of the users.

1.1	Health Clinic	
	1.1.1. 73 hours	\$6,120.00
1.2	Health Department	
	1.2.1. 29 hours	<u>2,520.00</u>
	TOTAL PROGRAMMING	\$8,640.00

B. **BUDGET ANALYSIS:** Documenting estimated costs and researching example projects.

	TOTAL BUDGET ANALYSIS	\$22,800.00
	2.3.1. 82 hours	7,600.00
2.3	Health Department	
	2.2.1. 82 hours	7,600.00
2.2	Health Clinic	
	2.1.1. 82 hours	\$ 7,600.00
2.1	Exterior Phase	

C. CONSTRUCTION FEATURES: Add elements such as redesigned canopy, building skin, rotundas, borrowed light systems, and integrated furnishings. Design appropriate mechanical system.

3.1	Exterior Phase, Canopy	
	3.1.1. 80.75 hours \$ 5,550.00	
3.2	Exterior Phase, Building Skin	
	3.2.1. 60.75 hours 4,210.00	
3.3	Exterior Phase, Windows and skylights	•
	3.3.1. 74 hours 5,200.00	0 • C
3.4	Exterior Phase, Mechanical System	
	3.4.1. 122 hours 9,760.00	8,640 • +
3.5	Health Clinic, Enhanced Interior Elements, Lobby, Rotunda, etc.	
	3.5.1. 130 hours 9,040.00	22,800.
3.6	Health Department	39,680 • +
	3.6.1. 86 hours <u>5,920.00</u>	71,120 • 1
	TOTAL CONSTRUCTION FEATURES \$39,680.00	

- 2. The total payments for the services to be provided by Architect shall not exceed \$288,820.
- 3. All other provisions of the April 4, 2002 agreement shall remain in effect.

IN WITNESS WHEREOF, the parties have caused this amendment to be executed by their duly authorized agents on the day and year first above written.

CITY OF COLUMBIA, MISSOURI

Fund 404: City/County Health Facility Solvency Analysis Prepared by Auditor's Office 3-19-2003

1-1-2002 Fund Balance (Unreserved)			1	0.00
Plus: YTD Actual Revenues 2002				
Interest through Dec		12,413.66		
Sale of County Fixed Asset (Boone Reti	rement Center)	947,795.00		
Operating Transfer In from Hospital Pro		750,000.00		
			1,710	,208.66
Less: Actual Expenditures 2002	Class 1	0.00		
•	Class 2	0.00		
	Class 3	0.00		
	Class 4	0.00		
	Class 5	0.00		
	Class 6	0.00		
	Class 7	48,507.59		
	Class 8	0.00		
	Class 9	724,074.00		
			(772	2,581.59)
Anticipated Fund Balance 12-31-2002			937	,627.07
Plus: Budgeted Revenues 2003				0.00
Less: Budgeted Expenditures 2003	Class 1	0.00		
	Class 2	0.00		
	Class 3	0.00		
	Class 4	0.00		
	Class 5	0.00		
	Class 6	0.00		
	Class 7	145,000.00		
	Class 8	0.00		
	Class 9	0.00		
			(145	5,000.00)
Anticipated Fund Balance 12-31-2003			792	2,627.07

FY 2003 Budget Amendments/Revisions City/County Health Facility (4040)

Index #	Date Recd	Account	Account Name	\$Increase	\$Decrease	Reason/Justification	Comments
1	3/19/2003	71103	Architectural Services	145,000		Establish 2003 architectural services budget for City/County Health Facility construction/renovation project.	

STATE OF MISSOURI

April Session of the February Adjourned

Term. 20 03

County of Boone

In the County Commission of said county, on the

8th

day of

April

20 03

the following, among other proceedings, were had, viz:

Now on this day, the County Commission of the County of Boone does hereby approve the Amendment to Agreement for Professional Architectural Services with the City of Columbia and Rafael Architects, Inc. It is further ordered that the Presiding Commissioner be hereby authorized to sign said amendment.

Done this 8th day of April, 2003.

Keith Schnarre

Presiding Commissioner

ATTEST:

Wendy S. Nøren

Clerk of the County Commission

Karen M. Miller

District I Commissioner

Skip Elkin

AMENDMENT TO AGREEMENT FOR PROFESSIONAL ARCHITECTURAL SERVICES

On this _____ day of _APOLL___, 2003, the City of Columbia, the County of Boone and Rafael Architects, Inc. amend their agreement of April 4, 2002 as follows:

- 1. The following services are added to the Scope of Basic Services (Attachment A to the April 4, 2002 agreement) for the cost indicated:
 - A. **PROGRAMMING:** Additional "programming" to identify and clarify the needs of the users.

1.1	Health Clinic (Family Health Center)	
	1.1.1. 73 hours	\$6,120.00
1.2	Health Department	
	1.2.1. 29 hours	2,520.00
	TOTAL PROGRAMMING	\$8,640.00

B. **BUDGET ANALYSIS:** Documenting estimated costs and researching example projects.

2.1	Exterior Phase	
	2.1.1. 82 hours	\$ 7,600.00
2.2	Health Clinic (Family Health Center)	
	2.2.1. 82 hours	7,600.00
2.3	Health Department	
	2.3.1. 82 hours	<u>7,600.00</u>
	TOTAL BUDGET ANALYSIS	\$22,800.00

C. **CONSTRUCTION FEATURES:** Add elements such as redesigned canopy, building skin, rotundas, borrowed light systems, and integrated furnishings. Design appropriate mechanical system.

3.1	Exterior Phase, Canopy	
	3.1.1. 80.75 hours	\$ 5,550.00
3.2	Exterior Phase, Building Skin	
	3.2.1. 60.75 hours	4,210.00
3.3	Exterior Phase, Windows and skylights	
	3.3.1. 74 hours	5,200.00
3.4	Exterior Phase, Mechanical System	
	3.4.1. 122 hours	9,760.00
3.5	Health Clinic (Family Health Center), Enh.	anced Interior Elements,
	Lobby, Rotunda, etc.	
	3.5.1. 130 hours	9,040.00
3.6	Health Department	
	3.6.1. 86 hours	5,920.00
	TOTAL CONSTRUCTION FEATURES	\$39,680.00

- 2. The total payments for the services to be provided by Architect shall not exceed \$288,820.
- 3. All other provisions of the April 4, 2002 agreement shall remain in effect.

IN WITNESS WHEREOF, the parties have caused this amendment to be executed by their duly authorized agents on the day and year first above written.

CITY OF COLUMBIA, MISSOURI

By Raymond A. Beck, P.E., City Manager

ATTESTED BY:

Penny St_Romaine, City Clerk

APPROVED AS TO FORM:

Fred Boeckmann, City Counselor

I hereby certify that the above expenditure is within the purpose of the appropriation to which it is charged, Account No. 440-8800-538.40-23 C.40/57, and that there is an unencumbered balance to the credit of such appropriation sufficient to pay therefor.

Lori B. Fleming, Director of Finance

BOONE COUNTY, MISSOURI

Keith Schnarre

Presiding Commissioner

ATTEST:

Wendy Noren, County Clerk ชา

APPROVED AS TO FORM:	
Mh	
John Patton, County Attorney	
	e of the appropriation to which it is charged and
pay therefor.	to the credit of such appropriation sufficient to
	June Pitchford by KF 3/28/2003 June Pitchford, County Auditor
	4040-71103 #71,120.00 (fending budget amendment approval) Rafael Architects, Incorporated
	Rafael Architects, Incorporated
	ARCHITECT
	- /
	By
	Rafael I. Garcia, AIA, NCARB President

STATE OF MISSOURI ea

April Session of the February Adjourned

Term. 20 ()3

In the County Commission of said county, on the

8th

day of

April

20 03

the following, among other proceedings, were had, viz:

Now on this day, the County Commission of the County of Boone does hereby reappoint the following to the Judicial Law Enforcement Task Force:

- William G. Abrams, representing Cedar Township, for a term to expire on February 21, 2006, and
- Stephen P. Ferris, representing the City of Columbia, for a term to expire on February 21, 2006.

Done this 8th day of April, 2003.

ATTEST:

Wendy S. Noren

Clerk of the County Commission

Keith Schnarre

Presiding Commissioner

Karen M. Miller

District I Commissioner

Skip Elkin

Keith Schnarre, Presiding Commissioner Karen M. Miller, District I Commissioner Skip Elkin District II Commissioner iew Mar. 18@9:00 Am

Boone County Commission 3 yr. term to expire 2/21/2006

BOONE COUNTY BOARD OR COMMISSION APPLICATION FORM

Poord or Commission: T. A. J. & France H.T. J.	E	Towns 44
Board or Commission: Judicial Law Enforce ment TASK	FORZE	Term: New I asm
Current Township: Cedar Curless, + has changed) To	day's Date:	1131/03
Name: William 6 Abrams		
Home Address: 4105 W Snowy Hills	_ Zip Code:	65039
Business Address:		
Home Phone: Work Phone: E-mail:	-	
Qualifications: 12et, ned from State of Mo, (29 yra Budget Director for Office of State Counts A AS ASSISTANT GRANT Administration for ment ASSISTANCE COUNCIL FOR 3 g RS	25) Se Admini MoLon	For 26925 En Porser
Past Community Service: 28 yrs Southann Booke Lo 18 yrs Hontsburg LIONS Club.	per why F.	ne Prot. Dist
References: Famuk Cowley (Ret Cia Judgo) A Cref Sup Cf Judge) Row Lanks a (Ret. 5tm to	INN Cou e Courts	Admias)
have no objections to the information in this application being made purknowledge at this time I can serve a full term if appointed. I do hereby of information is true and accurate. William Applicant Signature	ertify that the	_
Return Application To: Boone County Commission Office		

Boone County Government Center 801 East Walnut, Room 245 Columbia, MO 65201

Fax: 573-886-4311

Keith Schnarre, Presiding Commissioner Karen M. Miller, District I Commissioner Skip Elkin District II Commissioner ew March 18 @ 8:30 am

Boone County Government Center 801 E. Walnut, Room 245 Columbia, MO 65201

573-886-4305 • FAX 573-886-4311 E-mail: commission@boonecountymo.org

For 3 yr. term to expire 2/21/2006

BOONE COUNTY BOARD OR COMMISSION APPLICATION FORM

Board or Commission: JUDICIAL LAW EDFORCEMENT TASK FORCE Term: FULL
Current Township: CITY OF COLUMBIA, 5th WARD Today's Date: 8 FEB 2003
Name: STEPHEN P. FERRIS
Home Address: 2413 CIMARRON DR., COLUMBIA, MO Zip Code: 65203
Business Address: 403 CORNELL HALL JUNI OF MISS. Zip Code: 65211
Home Phone: 573-449-1319 Work Phone: 573-882-9905 Fax: 573-884-6296 E-mail: ferrisse missouricedu
Qualifications: (1) Completing a 1-yr term on this task force (2) Military experience (Navy) in the administration & logistics of military corrections
Past Community Service: (1) 3 yr volunteer, Columbia Air show (2) 3 yr volunteer, United Way (Columbia) (3) Chair, Budget & Admin Comm for my Church
References: (1) Rusty Antel, Chair JLE Task Force (2) John Stowe, Assoc. Dean, College of Business, MU
I have no objections to the information in this application being made public. To the best of my knowledge at this time I can serve a full term if appointed. I do hereby certify that the above information is true and accurate. Joshw Plens Applicant Signature

Return Application To:

Boone County Commission Office Boone County Government Center 801 East Walnut, Room 245 Columbia, MO 65201 Fax: 573-886-4311

STATE OF MISSOURI

ea.

April Session of the February Adjourned

Term. 20 ()3

County of Boone

In the County Commission of said county, on the

8th

day of

April

20 03

the following, among other proceedings, were had, viz:

Now on this day, the County Commission of the County of Boone does hereby appoint the following to the Boone County Mental Health Board of Trustees:

- Mary Louise Bussabarger (reappointment) for a term to expire on January 31, 2006,
- Timothy C. Harlan for a term to expire on April 8, 2006, and
- Roland Meinert for a term to expire on April 8, 2006.

Done this 8th day of April, 2003.

ATTEST:

Wendy S/ Noren

Clerk of the County Commission

Keith Schnarre

Presiding Commissioner

Karen M Miller

District I Commissioner

Skip Elkin

174

V Capply Wg Keith Schnarre, Presiding Commissioner Karen M. Miller, District I Commissioner Skip Elkin District II Commissioner nt view March 21@1:30

Boone County Government Center 801 E. Walnut, Room 245 Columbia, MO 65201 573-886-4305 • FAX 573-886-4311 E-mail: commission@boonecountymo.org

Boone County Commission RECEIVED UN. Herm to expire 1/31/2006 FEB 0 5 2003 EER 0 5 2003

BOONE COUNTY BOARD OR COMMISSION Boone County Commission APPLICATION FORM

Board or Commission: MENTAL HEALT	4 BOARD	Term:
Current Township: Columbia	Today's Date:	1/31/03
Name: MARY LOUISE BUSSABARGER		
Home Address: 1914 PRINCETON D	R. Zip Code:	65203
Business Address: N/A	Zip Code:	
Home Phone: 5 73 - 445 - 4147 Fax:	Work Phone: E-mail: MLB VS SA BARGER (0)	MY MAIL STATION.
Qualifications: HAVE BEEN SERVING ON FOR 20 YEARS, SERVED ON MENTAL ING COUNCIL FOR 6 YRS; CURRENTLY INSTATE BOARD; MASW BOARD MEMBER HEALTH BOARD CURRENTLY, COMMISSION Past Community Service: PARKS & RECREATION PLACE; ELECTION JUDGE FOR 30	RETARDATION & DEV. DIS. H 6T YR. ON VOCATHONAL MEMBER OF BOONE CO ER OF MENTAL HEALTH ST N BOARD; DIRECTOR O	ABILITIES PLAN REHABILITATION UNTY MENTAL ATE OF MO.
References: DARWIN HINDMAN KAREN MILLER		
I have no objections to the information in this applic knowledge at this time I can serve a full term if app information is true and accurate.	•	e above
Return Application To: Roone County Commission	n Office	

Boone County Government Center 801 East Walnut, Room 245 Columbia, MO 65201

Fax: 573-886-4311

An Affirmative Action/Equal Opportunity Institution

on M.H. Board

Keith Schnarre, Presiding Commissioner Karen M. Miller, District I Commissioner Skip Elkin District II Commissioner Herview Mar. 20 @ 3:30

Boone County Government Center 801 E. Walnut, Room 245 Columbia, MO 65201 573-886-4305 • FAX 573-886-4311

E-mail: commission@boonecountymo.org

for a 3 yr. term to expire 4/8/2006

RECEIVED FEB 1 8 2003

Boone County Commission

BOONE COUNTY BOARD OR COMMISSION APPLICATION FORM

Board or Commission: Mental Health Board of Trustees		Term:
Current Township: Columbia, 4th Ward	Today's Date:	02/14/03
Name:Timothy C. Harlan		
Home Address: 511 S. Glenwood Ave., Columbia, MO	Zip Code:	65203
Business Address: 307 Locust St., Columbia, MO	Zip Code:	65201
	(573) 874-240 lan@centuryte	
Qualifications: Lawyer, former State Representative. disabled people for 20 years with a primary emph Eight years of writing and sponsoring mental hea Missouri House.	asis on menta	al illness.
Past Community Service: Board President, National Al Ill, Columbia; Elder, Presbyterian Church, USA; Troop 4, Boy Scouts; Past Chair, Transitional Ho	Scouting Coor	dinator,
References: Vicky Riback-Wilson, Dr. Bernard Beitma Mary Lou Bussabarger.	n, Dr. Bruce	Horowitz,
I have no objections to the information in this application being made knowledge at this time I can serve a full term if appointed. I do here information is true and accurate. Applicant Signature	eby certify that the	
Return Application To: Boone County Commission Office		

An Affirmative Action/Equal Opportunity Institution

Boone County Government Center

801 East Walnut, Room 245

Columbia, MO 65201 Fax: 573-886-4311 Keith Schnarre, Presiding Commissioner Karen M. Miller, District I Commissioner Skip Elkin District II Commissioner

Court of soon

Boone County Government Center 801 E. Walnut, Room 245 Columbia, MO 65201

573-886-4305 • FAX 573-886-4311 E-mail: commission@boonecountymo.org

Boone County Commission

Appt for a 3 yr term to expire 4/8/2006

FEB 1 8 2003

RECEIVED

BOONE COUNTY BOARD OR COMMISSION APPLICATION FORM

Board or Commission: MENTAL HEALTH BO	ARD	Term:
Current Township: To	oday's Date:	
Name: ROLAND MEINERT, PH. D.		
Home Address: 3505 CHATHAM DRIVE	Zip Code:	65203
Business Address: RETIRED	Zip Code:	
Home Phone: Fax: 442 -2460 Work Phone: E-mail: RG	MEINER	QAOL, COM
Qualifications: SEE ATTACHED	Marian Marian Marian Marian	
Past Community Service: VOLUNTEER AT LOAVE	5 \$ F):	SHES
References: MARY LOVISE BUSSABAR KAY CALLISON	GER	
I have no objections to the information in this application being made p knowledge at this time I can serve a full term if appointed. I do hereby information is true and accurate. Applicant Signature	certify that the	above

Return Application To:

Boone County Commission Office Boone County Government Center 801 East Walnut, Room 245

Columbia, MO 65201 Fax: 573-886-4311

An Affirmative Action/Equal Opportunity Institution

Chair of Board Mo Protest Advocacy Serv. QUALIFICATIONS: Below are some experiences that might qualify me for a position on the board.

WORK:

1964-1967: Assistant Director of Social Work for the Illinois Department of Mental Health for year and a half, and Chief Social Worker at Jacksonville State Hospital for year and a half.

1963-1964: Private practice with Samual Hibbs & Associates in Tampa, Fl. A consortium of psychiatrists, psychologists and social workers. Consortium also operated a private psychiatric hospital (Anclote Manon) in Tarpon Springs, Fl.

1962-1963: Administrator and Chief Social Worker at the Adult Mental Health Center in St. Petersburg, Fl.

1960-1962: Principal Investigator for National Institute of Mental Health funded demonstration project at the Family Service Association, Tampa, Fl. Focus of the study was on the effects of family centered casework with families in which at least one member was severely mentally ill.

MEMBERSHIPS, PUBLIC SERVICE, AWARDS, ETC:

American College of Mental Health Administration

Association of Chief Social Workers in State/Territorial Mental Health Programs

Executive Board, Tampa Mental Health Council

Commissioner, St. Louis County Commission on Drug Abuse and Prevention

Delegate, Governor's Mental Health Delegation to the People's Republic Of China

Michigan Department of Mental Health Long Range Planning Committee Missouri Department of Mental Health Issue Resolution Planning Group

Chair, Advisory Council, Protection and Advocacy for Persons with Mental Illness, Missouri Protection and Advocacy Services

Chair, Board of Directors, Missouri Protection and Advocacy Services

Citation of Merit, Chicago Institute for Psychoanalysis and Illinois Department of Mental Health

Editorial Board, Journal of Social Work in Disability and Rehabilitation

STATE OF MISSOURI

ea.

April Session of the February Adjourned

Term. 20 ()3

County of Boone

In the County Commission of said county, on the

 8^{th}

day of

April

20 03

the following, among other proceedings, were had, viz:

Now on this day, the County Commission of the County of Boone does hereby accept the resignation of Mark E. Stone from the Boone County Regional Sewer District Board of Trustees effective immediately.

Done this 8th day of April, 2003.

Keith Schnarre

Presiding Commissioner

ATTEST:

Wendy S/Noren

Clerk of the County Commission

Karen M. Miller

District I Commissioner

Skip Elkin

March 29, 2003

County Commission 801 E Walnut, Room 245 Columbia, MO 65201

RE: Boone County Regional Sewer District Board of Trustees

Dear Commissioners:

Please accept this letter as notice that I must resign from the Boone County Regional Sewer District Board of Trustees immediately.

I enjoyed serving on the sewer district board and I am sorry I will not be able to complete the full term. My current employment does not allow me to commit to the district at the level which I believe is required to do a successful job.

If you should have any questions, please do not hesitate to call me at work (573) 874-1646 (ext.27) or at home (573) 657-1934.

Sincerely,

Mark E. Stone 10265 South Route N Columbia, MO 65203

sewerres

STATE OF MISSOURI

ea.

April Session of the February Adjourned

Term. 20 ()3

County of Boone

In the County Commission of said county, on the

8th

day of

April

20 03

the following, among other proceedings, were had, viz:

Now on this day, the County Commission of the County of Boone does hereby authorize the use of the Courthouse Grounds between 4:00 p.m. and 8:30 p.m. on August 28 and October 2, 2003 for a Concert/Fair Gathering – Fun Festival sponsored by The Intersection. It is further ordered that the Presiding Commissioner be hereby authorized to sign said application.

Done this 8th day of April, 2003.

ATTEST:

Wendy S. Noren

Clerk of the County Commission

Keith Schnarre

Presiding Commissioner

Karen M. Miller

District I Commissioner

Skip Elkin

AMISSION AGENDA

.eith Schnarre, Presiding Commissioner Karen M. Miller, District I Commissioner Skip Elkin, District II Commissioner

Roger B. Wilson Boone County Government Center 801 East Walnut Room 245 Columbia, MO 65201-7732 573-886-4305 • FAX 573-886-4311

Boone County Commission

APPLICATION FOR ORGANIZATIONAL USE OF BOONE COUNTY COURTHOUSE GROUNDS

The undersigned organization hereby applies for a permit to use the Boone County Courthouse grounds as follows:
Description of Use: Concert / Fair gathering - Fun fastival
Date(s) of Use: August 28 + October 2
Time of Use: From: 4 a.m/p.m)thru 8,30 a.m/p.m.
 The undersigned organization agrees to abide by the following terms and conditions in the event this application is approved: To notify the Columbia Police Department and Boone County Sheriff's Department of time and date of use and abide by all applicable laws and ordinances in using Courthouse grounds. To remove all trash or other debris which may be deposited on the courthouse grounds by participants in the organizational us. To repair or replace or pay for the repair or replacement of damaged property including shrubs, flowers or other landscape caused by participants in the organizational use of courthouse grounds. To conduct its use of courthouse grounds in such a manner as to not unreasonably interfere with normal courthous functions. To indemnify and hold the County of Boone, its officers, agents and employees, harmless from any and all claims demands, damages, actions, causes of action or suits of any kind or nature including costs, litigation expenses, attorney fees, judgments, settlements on account of bodily injury or property damage incurred by anyone participating in or attending the organizational use on the courthouse grounds as specified in this application. Name of Organization: The Intersection - Power than the event this application.
Organization Representative/Title: Dana Batison, Executive Director
Phone Number: 819-0089
Date of Application: March 25, 2003
PERMIT FOR ORGANIZATIONAL USE OF COURTHOUSE GROUNDS The County of Boone hereby grants the above application for permit in accordance with the terms and conditions above written The above permit is subject to termination for any reason by duly entered order of the Boone County Commission.
ATTEST: BOONE COUNTY, MISSOURI
County Clerk on County Commissioner
DATE: 8 APRIL ZOO3

STATE OF MISSOURI

ea.

April Session of the February Adjourned

Term. 20 ()3

County of Boone

In the County Commission of said county, on the

8th

day of

April

20 03

the following, among other proceedings, were had, viz:

Now on this day, the County Commission of the County of Boone does hereby authorize the use of the Commission Chambers of the Roger B. Wilson Boone County Government Center on September 14, 2003 between 2:00 p.m. and 6:00 p.m. for Hispanic Heritage Month Activities.

Done this 8th day of April, 2003.

ATTEST:

Wendy S. Moren

Clerk of the County Commission

Keith Schnarre

Presiding Commissioner

Karen M. Miller

District I Commissioner

Skip Elkin

Roger B. Wilson Boone County Government Center 801 East Walnut Room 245 Columbia, MO 65201-7732 573-886-4305 • FAX 573-886-4311

Boone County Commission 77-7003

ROGER B. WILSON BOONE COUNTY GOVERNMENT CENTER REQUEST TO USE CONFERENCE ROOM

Today's Date March 25th Date of Event Systember 14th Hours Needed 2 mm - Gam am from
Organization HISPANIC HERITAGE MONTH CULTURAL ARTISTIC & LITERARY ORG.
Contact Julio C. LORIO Telephone # 446-1044
Substitute ANA-MARIA FerNANDEZ Telephone # 446-1044
TYPE OF EVENT
IN CASE OF RAIN WE WOULD LIKE TO USE
The CONFERENCE ROOM FOR a RECEPTION AFTER
The PROCLAMATION CEREMONY,

Room requested:
Chambers Room 208
Room 139 Room 220