436 -2017

STATE OF MISSOURI	ea.	October Session of the	October Adjour	rned	Term. 20	17
County of Boone						
In the County Commission	on of said county, on	the 3rd	day of	October	20	17

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

Now on this day the County Commission of the County of Boone does hereby recognize the Boone County, Missouri Senior 4-H Livestock Judging Team (Aaron Mott, Derek Strawn, Wyatt Thompson and Elise Bailey) and the Columbia FFA Livestock Judging Team (Aaron Mott, Derek Strawn, Wyatt Thompson and Audrey Wooden).

Done this 3rd day of October, 2017.

ATTEST:

Taylor W. Bucksmy Taylor W. Burks

Clerk of the County Commission

Daniel K. Atwill Presiding Commissione Patry District I Commissioner

ć

Janet M. Thompson District II Commissioner

PROCLAMATION RECOGNIZING BOONE COUNTY, MISSOURI SENIOR 4-H LIVESTOCK JUDGING TEAM AND COLUMBIA FFA LIVESTOCK JUDGING TEAM

- Whereas, the Boone County 4-H Senior Livestock Judging Team and the Columbia FFA Livestock Judging Team both placed 1st in their respective state competitions in the year 2017; and
- *Whereas,* members of the teams, their livestock judging coaches, 4-H leaders, and FFA advisors have invested many years of persistence, dedication and hard work to achieve this success; and
- *Whereas*, the Boone County community provides skill and leadership development opportunities for its youth with agricultural interests; and
- Whereas, 4-H Senior Livestock Judging Team members Aaron Mott, Derek Strawn, Wyatt Thompson and Elise Bailey have been long-standing members of the positive youth development organization, serving as local officers and exhibiting livestock and other 4-H projects at county fairs and the Missouri State Fair; and
- *Whereas,* Columbia FFA Livestock Judging team members Aaron Mott, Derek Strawn, Wyatt Thompson and Audrey Wooden have demonstrated leadership not only on judging teams, but also through FFA officer positions on the state, area, and chapter level; and
- *Whereas,* these young leaders in agriculture are committed to giving back to the community by helping other young people develop the knowledge and skills that the 4-H and FFA organizations have helped them to develop;
- *Therefore,* we do hereby recognize the Boone County 4-H and Columbia FFA Livestock Judging teams for their success during 2017 and their leadership, as well as their dedication and commitment to the 4-H and FFA organizations.

IN TESTIMONY WHEREOF, this 3rd day of October, 2017.

Daniel K. Atwill, Presiding Commissioner

Fred J. Parry, District I Commissioner

ATTEST:

Janet M. Thompson, District II Commissioner

Taylor W. Burks, County Clerk

437-2017

STATE OF MISSOURI	October Session of the Octo	ober Adjourn	ed	Term. 20	17
County of Boone					
In the County Commission of said county, or	he 3rd	day of	October	20	17
the following, among other proceedings, wer	nad, viz:				

Now on this day the County Commission of the County of Boone does hereby recognize Nathan Martin's contributions to agricultural education in Boone County.

Done this 3rd day of October, 2017.

ATTEST: lay Taylor W. Burks

Clerk of the County Commission

Daniel K. Atwill

Presiding Commissioner

Fred J. Parry Bistrict I Commissioner

Janet M. Thompson District II Commissioner

PROCLAMATION RECOGNIZING NATHAN MARTIN'S CONTRIBUTIONS TO AGRICULTURAL EDUCATION IN BOONE COUNTY

- Whereas, Nathan Martin has been farming in Boone County since 1977, and now owns and operates Martin Angus, a 4th generation seedstock Angus operation; and
- *Whereas,* Nathan's involvement in agriculture in Boone County is extensive, including serving on the Missouri Beef Industry Council, volunteering at the livestock shows at both the Centralia Fair and the Boone County Fair, and chairing the Boone County Fair swine show and beef show; and
- Whereas, Nathan's involvement with 4-H and FFA Livestock Judging goes back nearly 40 years and includes competing as a member of the Mizzou Meats Team in 1979 and the Mizzou Livestock Judging Team in 1980, and being recognized as the 3rd highest placing individual at the North American International Livestock Exposition in Louisville, KY in 1980; and
- *Whereas,* for over 14 years, Nathan has devoted countless hours to coaching Boone County youth in livestock judging, setting up practices and mentoring many young people; and
- *Whereas,* Nathan has coached innumerable 4-H livestock judging teams, helping them to increase their public speaking skills, gain poise and increase their knowledge of livestock evaluation; and
- *Whereas,* Nathan has coached many high caliber teams, including five youth teams between 2003 and 2013 who competed at the North American International Livestock Exposition in Louisville, KY, and four youth teams between 2007 and 2013 who competed at the National Western Stock Show in Denver, CO; and
- *Whereas,* on November 14, 2017, he will lead his sixth team to compete at the North American International Livestock Exposition, the current Missouri State Champion 4-H Livestock Judging Team;
- *Therefore,* we do hereby recognize the dedication of Nathan Martin to the youth of Boone County and his contributions to the agricultural education of our community.

IN TESTIMONY WHEREOF, this 3rd day of October, 2017.

Daniel K. Atwill, Presiding Commissioner

Fred J. Parry, District I Commissioner

Janet M. Thompson, District II Commissioner

ATTEST:

Taylor W. Burks, County Clerk

438 -2017

			nazero en la constanta da constan				
STATE OF MISSOURI		October Session o	of the October	Adjourne	d	Term. 20	17
County of Boone	J ea.						
In the County Commission	on of said county, on	he	3rd	day of	October	20	17
-	f ea. on of said county, on	he	3rd	day of	October	20	17

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

Now on this day the County Commission of the County of Boone does hereby approve the request by Robert Helmka for a permit for a private radio tower taller than 100' on 16 acres located at 13301 Pearman Rd., Ashland.

Done this 3rd day of October, 2017.

ATTEST:

Bucks Taylor W. Burks

Clerk of the County Commission

an Daniel K. Atwill

Daniel K. Atwill Presiding Commissioner Fred J. Parry District I Commissioner

Janet M. Thompson District II Commissioner

439-2017

			project Lange State				
STATE OF MISSOURI	ea.	October Session of the	e October Adjou	rned	Term. 20	17	
County of Boone	5						
In the County Commissi	on of said county, on	he 3rd	day of	October	20	17	

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

Now on this day the County Commission of the County of Boone does hereby **approve** the request by Katie Patterson on behalf of John G. Grone Family LLC to rezone from A-1 (Agriculture) to REC-P (Planned Recreational) on 15.98 acres located at 1801 N Rte. Z, Columbia.

Done this 3rd day of October, 2017.

ATTEST: lor W. Buch ay

Tayfor W. Burks Clerk of the County Commission

Daniel K. Atwill

Rresiding Commissioner red J. Payry District I Commissioner Janet M. Thompson District II Commissioner

440-2017

	$O_{1} = \frac{1}{2} = \frac{1}{2$.	1		177
STATE OF MISSOURI	October Session of the Octol	ber Adjourn	ed	Term. 20	1/
County of Boone					
In the County Commission of said county, on	he 3rd	day of	October	20	17
the following, among other proceedings, were	nad, viz:				

Now on this day the County Commission of the County of Boone does hereby **approve** a review plan for Glenn Acres Farm on 15.98 acres located at 1801 N Rte. Z, Columbia.

Done this 3rd day of October, 2017.

ATTEST: ain Taylor W. Burks

Clerk of the County Commission

Daniel K. Atwill Presiding Commissioner Ć Fred J. Parry District I Commissioner

Janet M. Thompson District II Commissioner

441-2017

CERTIFIED COPY OF ORDER

STATE OF MISSOURI	October Ses	sion of the Octo	ber Adjourn	ed	Term. 20	17	
County of Boone							
In the County Commission of said county,	on the	3rd	day of	October	20	17	
the following, among other proceedings, w	ere had, viz:						

Now on this day the County Commission of the County of Boone does hereby approve the request by Fred Oveton Development, Inc. to extend the approval of a Review Plan for Ravenwood Planned Development for an additional six months. The Review plan was originally approved October 27, 2014 (Commission Order 500-2014) and extended for one year on September 27, 2016 (Commission Order 437-2016).

Done this 3rd day of October, 2017.

ATTEST:

aylor W. Burkey Taylor W. Burks

Clerk of the County Commission

Daniel K. Atwill Presiding Commissioner Fred J. Party District I Commissioner

Janet M. Thompson District II Commissioner

442 -2017

	Experience of the second s					
STATE OF MISSOURI County of Boone	October Session of the C	October Adjourn	ed	Term. 20	17	
In the County Commission of said county, or	the 3rd	day of	October	20	17	

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 Public Infrastructure Development and Security Agreements for Nursery Heights Plats 1, 2, 3 and 4 between Nursery Heights Development Group, LLC and Boone County.

Done this 3rd day of October, 2017.

ATTEST:

Bin

Taylof W. Burks Clerk of the County Commission

Daniel K. Atwill Presiding Commission sistrict FCommissioner

Janet M. Thompson District II Commissioner

PUBLIC INFRASTRUCTURE DEVELOPMENT AND SECURITY AGREEMENT PLAT 1

Date: September 14, 2017 Developer Name: <u>Nursery Heights Development Group, LLC</u> Address: <u>4721 Valhalla Ct.</u> <u>Columbia, MO 65203</u> Development: <u>Nursery Heights Plat (1)</u> Name of Subdivision

This agreement is made by and between the above-named developer (herein "Developer") and Boone County, Missouri, a political subdivision of the State of Missouri, through its Resource Management Department, (herein "County") and shall be effective on the above date when signed and approved by all persons listed below.

In consideration of the performance by each party of their respective obligations described in this agreement and in the Nursery Heights Development Agreement with County signed on Jan. 12, 2017 by Jeff Hemme on behalf of Developer, the parties agree to the following:

1. **Background and Purpose of Agreement** – Developer is the owner or authorized agent of the owner for the real estate contained within the development described above which is subject to the Boone County Subdivision Regulations. This agreement is made pursuant to Section 1.7.5 of the Subdivision Regulations of Boone County, Missouri and/or section 2.12 of the Roadway Regulations of Boone County, Missouri in order to permit Developer to obtain final approval of the subdivision plat for the development described above, and to assure County of final completion of required public infrastructure and improvements within publicly dedicated road right-of-way to be accepted by county for maintenance. By entering this agreement, the Developer is agreeing to complete improvements described below in accordance with County Regulations and specifications, and with that Nursery Heights Development Agreement, and provide to County with financial security in the event the Developer fails to complete such improvements within the time and in the manner provided for by this agreement.

2. **Description of Improvements** – The Developer agrees to complete the following described improvements in accordance with published Boone County Roadway Regulations and related specifications contained within the regulations now in effect:

Concrete Sidewalk (241.6' long x 5' wide x 4" thick) along the street frontage of Common Lots C101 and C102 as shown on the attached Exhibits 'A' and 'B' respectively, and in the Nursery Heights Final Plats on file with Boone County Resource Management. 3. Time for Completion – The Developer agrees to complete the improvements described in paragraph 2 to County's satisfaction no later than the <u>17 th</u> day of <u>November</u>, <u>2017</u>, so that all such improvements pass County inspection and are accepted by County as of this date.

4. Security for Performance - To secure the Developer's performance of its obligations under this agreement, Developer hereby agrees to provide County with security in the amount of \$6.960.50 upon execution of this agreement, which County may use and apply for completion of the above described improvements in the event the Developer fails to complete the above described improvements within the time or within manner required by County under its regulations. The security shall be provided to County as a condition precedent to the effectiveness of this agreement in the following form:

Cash deposit with County Treasurer

- Irrevocable standby letter of credit, with form to be approved by County and issued to Treasurer of Boone County, Missouri
- Certificate of Deposit issued by FDIC insured bank for a term of months/years.
- Corporate surety bond issued to Boone County, Missouri.

5. Use of Security – The Developer hereby authorizes County to use, redeem, or otherwise obtain payment, as applicable, from the security described above for purposes of completing improvements required of the Developer under this agreement in the event that such improvements are not completed within the time provided for by this agreement, or any extension thereof granted by County in its discretion, or in the event such improvements are not completed in accordance with regulatory requirements or specifications imposed by County. In the event Developer fulfills its obligations in the time and manner required by this agreement, then any cash deposit provided as security shall be refunded to Developer within 30 days of completion and acceptance of improvements by County. If security is in the form of Certificate of Deposit and improvement required under this agreement are accepted by County, then such Certificate of Deposit shall be redeemed at maturity and the principal amount thereof shall be retained by County as reimbursement of administrative costs incurred by County in fulfilling its obligations under this agreement.

6. Authority of Representative Signatories – Signatories to this agreement who execute this agreement in a representative capacity for a corporation, limited liability company or partnership, or other business entity, hereby affirmatively represent that they have obtained all resolutions or orders needed to enter in this agreement and are duly authorized to enter into this agreement and bind the parties which they represent to all terms and conditions herein.

7. **Binding Effect** – This agreement shall be binding upon the parties hereto in their respective heirs, personal representative, administrators, successors and interest in successors in assigned offices.

IN WITNESS WHEREOF the Developer and the County have executed this agreement to be effective on the day and year first above written.

Developer:

By: Joh Hem

Jeff Hemme, Manager

Boone County, Missouri, through its Resource Management Department,

By: man

Jeff McCann, P.E. Chief Engineer

Approved:

Stan Shawver Director of Resource Management

Form Approved: J. Dykhouse

County Counselor

PUBLIC INFRASTRUCTURE DEVELOPMENT AND SECURITY AGREEMENT PLAT 2

Date: September 14, 2017 Developer Name: <u>Nursery Heights Development Group, LLC</u> Address: <u>4721 Valhalla Ct.</u> <u>Columbia, MO 65203</u> Development: <u>Nursery Heights Plat (2)</u> Name of Subdivision

This agreement is made by and between the above-named developer (herein "Developer") and Boone County, Missouri, a political subdivision of the State of Missouri, through its Resource Management Department, (herein "County") and shall be effective on the above date when signed and approved by all persons listed below.

In consideration of the performance by each party of their respective obligations described in this agreement and in the Nursery Heights Development Agreement with County signed on Jan. 12, 2017 by Jeff Hemme on behalf of Developer, the parties agree to the following:

1. Background and Purpose of Agreement – Developer is the owner or authorized agent of the owner for the real estate contained within the development described above which is subject to the Boone County Subdivision Regulations. This agreement is made pursuant to Section 1.7.5 of the Subdivision Regulations of Boone County, Missouri and/or section 2.12 of the Roadway Regulations of Boone County, Missouri in order to permit Developer to obtain final approval of the subdivision plat for the development described above, and to assure County of final completion of required public infrastructure and improvements within publicly dedicated road right-of-way to be accepted by county for maintenance. By entering this agreement, the Developer is agreeing to complete improvements described below in accordance with County Regulations and specifications, and with that Nursery Heights Development Agreement, and provide to County with financial security in the event the Developer fails to complete such improvements within the time and in the manner provided for by this agreement.

2. **Description of Improvements** – The Developer agrees to complete the following described improvements in accordance with published Boone County Roadway Regulations and related specifications contained within the regulations now in effect:

Concrete Sidewalk (35.0' long x 5' wide x 4" thick) along the street frontage of Common Lot C201 as shown on the attached Exhibit 'A'.

3. Time for Completion – The Developer agrees to complete the improvements described in paragraph 2 to County's satisfaction no later than the <u>17 th</u> day of <u>November</u>, <u>2017</u>, so that all such improvements pass County inspection and are accepted by County as of this date.

4. Security for Performance - To secure the Developer's performance of its obligations under this agreement, Developer hereby agrees to provide County with security in the amount of \$1,008.35 upon execution of this agreement, which County may use and apply for completion of the above described improvements in the event the Developer fails to complete the above described improvements within the time or within manner required by County under its regulations. The security shall be provided to County as a condition precedent to the effectiveness of this agreement in the following form:

Cash deposit with County Treasurer

Irrevocable standby letter of credit, with form to be approved by County and issued to Treasurer of Boone County, Missouri

Certificate of Deposit issued by FDIC insured bank for a term of months/years.

Corporate surety bond issued to Boone County, Missouri.

5. Use of Security – The Developer hereby authorizes County to use, redeem, or otherwise obtain payment, as applicable, from the security described above for purposes of completing improvements required of the Developer under this agreement in the event that such improvements are not completed within the time provided for by this agreement, or any extension thereof granted by County in its discretion, or in the event such improvements are not completed in accordance with regulatory requirements or specifications imposed by County. In the event Developer fulfills its obligations in the time and manner required by this agreement, then any cash deposit provided as security shall be refunded to Developer within 30 days of completion and acceptance of improvements by County. If security is in the form of Certificate of Deposit and improvement required under this agreement are accepted by County, then such Certificate of Deposit shall be redeemed at maturity and the principal amount thereof shall be retained by County as reimbursement of administrative costs incurred by County in fulfilling its obligations under this agreement.

6. Authority of Representative Signatories – Signatories to this agreement who execute this agreement in a representative capacity for a corporation, limited liability company or partnership, or other business entity, hereby affirmatively represent that they have obtained all resolutions or orders needed to enter in this agreement and are duly authorized to enter into this agreement and bind the parties which they represent to all terms and conditions herein.

7. **Binding Effect** – This agreement shall be binding upon the parties hereto in their respective heirs, personal representative, administrators, successors and interest in successors in assigned offices.

IN WITNESS WHEREOF the Developer and the County have executed this agreement to be effective on the day and year first above written.

Developer:

By:

Jeff Hemme, Manager

Boone County, Missouri, through its Resource Management Department,

By: ell m Zan

Jeff McCann, P.E. Chief Engineer

Approved:

Stan Shawver Director of Resource Management

Form Approved:

Dykhouse

C.J. Dykhouse County Counselor

PUBLIC INFRASTRUCTURE DEVELOPMENT AND SECURITY AGREEMENT PLAT 3

Date: September 14, 2017 Developer Name: <u>Nursery Heights Development Group, LLC</u> Address: <u>4721 Valhalla Ct.</u> <u>Columbia, MO 65203</u> Development: <u>Nursery Heights Plat (3)</u> Name of Subdivision

This agreement is made by and between the above-named developer (herein "Developer") and Boone County, Missouri, a political subdivision of the State of Missouri, through its Resource Management Department, (herein "County") and shall be effective on the above date when signed and approved by all persons listed below.

In consideration of the performance by each party of their respective obligations described in this agreement and in the Nursery Heights Development Agreement with County signed on Jan. 12, 2017 by Jeff Hemme on behalf of Developer, the parties agree to the following:

1. **Background and Purpose of Agreement** – Developer is the owner or authorized agent of the owner for the real estate contained within the development described above which is subject to the Boone County Subdivision Regulations. This agreement is made pursuant to Section 1.7.5 of the Subdivision Regulations of Boone County, Missouri and/or section 2.12 of the Roadway Regulations of Boone County, Missouri in order to permit Developer to obtain final approval of the subdivision plat for the development described above, and to assure County of final completion of required public infrastructure and improvements within publicly dedicated road right-of-way to be accepted by county for maintenance. By entering this agreement, the Developer is agreeing to complete improvements described below in accordance with County Regulations and specifications, and with that Nursery Heights Development Agreement, and provide to County with financial security in the event the Developer fails to complete such improvements within the time and in the manner provided for by this agreement.

2. **Description of Improvements** – The Developer agrees to complete the following described improvements in accordance with published Boone County Roadway Regulations and related specifications contained within the regulations now in effect:

Concrete Sidewalk (13.3' long x 5' wide x 4" thick) along the street frontage of Common Lot C301 as shown on the attached Exhibit 'A'.

3. Time for Completion – The Developer agrees to complete the improvements described in paragraph 2 to County's satisfaction no later than the <u>17 th</u> day of <u>November</u>, <u>2017</u>, so that all such improvements pass County inspection and are accepted by County as of this date.

4. Security for Performance - To secure the Developer's performance of its obligations under this agreement, Developer hereby agrees to provide County with security in the amount of \$383.17 upon execution of this agreement, which County may use and apply for completion of the above described improvements in the event the Developer fails to complete the above described improvements within the time or within manner required by County under its regulations. The security shall be provided to County as a condition precedent to the effectiveness of this agreement in the following form:

\boxtimes	Cash deposit with County Treasurer
	Irrevocable standby letter of credit, with form to be approved by County and issued to Treasurer of Boone County, Missouri
	Certificate of Deposit issued by FDIC insured bank for a term ofmonths/years.
	Corporate surety bond issued to Boone County, Missouri.

5. Use of Security – The Developer hereby authorizes County to use, redeem, or otherwise obtain payment, as applicable, from the security described above for purposes of completing improvements required of the Developer under this agreement in the event that such improvements are not completed within the time provided for by this agreement, or any extension thereof granted by County in its discretion, or in the event such improvements are not completed in accordance with regulatory requirements or specifications imposed by County. In the event Developer fulfills its obligations in the time and manner required by this agreement, then any cash deposit provided as security shall be refunded to Developer within 30 days of completion and acceptance of improvements by County. If security is in the form of Certificate of Deposit and improvement required under this agreement are accepted by County, then such Certificate of Deposit shall be redeemed at maturity and the principal amount thereof shall be retained by County as reimbursement of administrative costs incurred by County in fulfilling its obligations under this agreement.

6. Authority of Representative Signatories – Signatories to this agreement who execute this agreement in a representative capacity for a corporation, limited liability company or partnership, or other business entity, hereby affirmatively represent that they have obtained all resolutions or orders needed to enter in this agreement and are duly authorized to enter into this agreement and bind the parties which they represent to all terms and conditions herein.

7. **Binding Effect** – This agreement shall be binding upon the parties hereto in their respective heirs, personal representative, administrators, successors and interest in successors in assigned offices.

IN WITNESS WHEREOF the Developer and the County have executed this agreement to be effective on the day and year first above written.

Developer:

By: 18 Hen

Jeff Hemme, Manager

Boone County, Missouri, through its Resource Management Department,

By:

Jeff McCann, P.E. – Chief Engineer

Approved:

Stan Shawver Director of Resource Management

Form Approved C.J. Dykhouse

C.J. Dyknouse County Counselor

PUBLIC INFRASTRUCTURE DEVELOPMENT AND SECURITY AGREEMENT PLAT 4

Date: September 14, 2017 Developer Name: <u>Nursery Heights Development Group, LLC</u> Address: <u>4721 Valhalla Ct.</u> <u>Columbia, MO 65203</u> Development: <u>Nursery Heights Plat (4)</u> Name of Subdivision

This agreement is made by and between the above-named developer (herein "Developer") and Boone County, Missouri, a political subdivision of the State of Missouri, through its Resource Management Department, (herein "County") and shall be effective on the above date when signed and approved by all persons listed below.

In consideration of the performance by each party of their respective obligations described in this agreement and in the Nursery Heights Development Agreement with County signed on Jan. 12, 2017 by Jeff Hemme on behalf of Developer, the parties agree to the following:

1. **Background and Purpose of Agreement** – Developer is the owner or authorized agent of the owner for the real estate contained within the development described above which is subject to the Boone County Subdivision Regulations. This agreement is made pursuant to Section 1.7.5 of the Subdivision Regulations of Boone County, Missouri and/or section 2.12 of the Roadway Regulations of Boone County, Missouri in order to permit Developer to obtain final approval of the subdivision plat for the development described above, and to assure County of final completion of required public infrastructure and improvements within publicly dedicated road right-of-way to be accepted by county for maintenance. By entering this agreement, the Developer is agreeing to complete improvements described below in accordance with County Regulations and specifications, and with that Nursery Heights Development Agreement, and provide to County with financial security in the event the Developer fails to complete such improvements within the time and in the manner provided for by this agreement.

2. **Description of Improvements** – The Developer agrees to complete the following described improvements in accordance with published Boone County Roadway Regulations and related specifications contained within the regulations now in effect:

Concrete Sidewalk (172.9' long x 5' wide x 4'' thick) along the street frontage of Lot 401 as shown on the attached Exhibit 'A'.

3. **Time for Completion** – The Developer agrees to complete the improvements described in paragraph 2 to County's satisfaction no later than the <u>17 th</u> day of <u>November</u>, <u>2017</u>, so that all such improvements pass County inspection and are accepted by County as of this date.

4. Security for Performance - To secure the Developer's performance of its obligations under this agreement, Developer hereby agrees to provide County with security in the amount of 4.981.25 upon execution of this agreement, which County may use and apply for completion of the above described improvements in the event the Developer fails to complete the above described improvements within the time or within manner required by County under its regulations. The security shall be provided to County as a condition precedent to the effectiveness of this agreement in the following form:

Cash deposit with County Treasurer

Irrevocable standby letter of credit, with form to be approved by County and issued to Treasurer of Boone County, Missouri

Certificate of Deposit issued by FDIC insured bank for a term of months/years.

Corporate surety bond issued to Boone County, Missouri.

5. Use of Security – The Developer hereby authorizes County to use, redeem, or otherwise obtain payment, as applicable, from the security described above for purposes of completing improvements required of the Developer under this agreement in the event that such improvements are not completed within the time provided for by this agreement, or any extension thereof granted by County in its discretion, or in the event such improvements are not completed in accordance with regulatory requirements or specifications imposed by County. In the event Developer fulfills its obligations in the time and manner required by this agreement, then any cash deposit provided as security shall be refunded to Developer within 30 days of completion and acceptance of improvements by County. If security is in the form of Certificate of Deposit and improvement required under this agreement are accepted by County, then such Certificate of Deposit shall be redeemed at maturity and the principal amount thereof shall be retained by County as reimbursement of administrative costs incurred by County in fulfilling its obligations under this agreement.

6. Authority of Representative Signatories – Signatories to this agreement who execute this agreement in a representative capacity for a corporation, limited liability company or partnership, or other business entity, hereby affirmatively represent that they have obtained all resolutions or orders needed to enter in this agreement and are duly authorized to enter into this agreement and bind the parties which they represent to all terms and conditions herein.

7. **Binding Effect** – This agreement shall be binding upon the parties hereto in their respective heirs, personal representative, administrators, successors and interest in successors in assigned offices.

IN WITNESS WHEREOF the Developer and the County have executed this agreement to be effective on the day and year first above written.

Developer:

By: JA Herm

Jeff Hemme, Manager

Boone County, Missouri, through its Resource Management Department,

By: M Can

Jeff McCann, P.E. Chief Engineer

Approved:

Stan Shawver Director of Resource Management

Form Approved:

C.J. Dykhouse County Counselor

443 -2017

STATE OF MISSOURI	October Ses	ssion of the Octob	er Adjourn	ed	Term. 20	17	
County of Boone							
In the County Commission of said coun	ty, on the	3rd	day of	October	20	17	

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

Now on this day the County Commission of the County of Boone does hereby receive and accept the following subdivision plats and authorize the Presiding Commissioner to sign them:

Turkey Creek Estates Plat 2-A. S15-T47N-R12W. A-1P. Henry J. Waters III, owner. David T. Butcher, surveyor.

Smith Estate. S23-T50N-R14W. A-2. Rex and Juanita Smith, owners. David W. Borden, surveyor.

Nursery Heights Plat 1, 2, 3 and 4. S9-T47N-R13W. R-S. Nursery Heights Development Group LLC, owner. Jay Gebhardt, surveyor.

Done this 3rd day of October, 2017.

ATTEST: Taylor W. Burks

Clerk of the County Commission

Daniel K. Átwill Presiding Commissioner

District I Commissioner

Janet M. Thompson District II Commissioner

444 -2017

STATE OF MISSOURI	October Session of the Octob	er Adjourne	ed	Term. 20	17
County of Boone					
In the County Commission of said county, on	he 3rd	day of	October	20	17

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

Now on this day the County Commission of the County of Boone does hereby receive and accept the following roadways, within Nursery Heights Plats 1, 2, 3, and 4, as described in the attached New Roadway Construction Final Inspection report, as county roadways and assumes maintenance for the driving surface from the date of this order forward:

- Nursery Road
- Nursery Court
- Snapdragon Drive
- Posey Lane
- Sapling Court
- Lavender Drive
- Perennial Court
- Campus Drive

Done this 3rd day of October, 2017.

ATTEST:

or W. Burks and They Taylor W. Burks

Clerk of the County Commission

Daniel K. Atwill

Presiding Commissioner

District I Commissioner

Janet M. Thompson District II Commissioner

Boone County Resource Management ROGER B. WILSON BOONE COUNTY GOVERNMENT CENTER

ROGER B. WILSON BOONE COUNTY GOVERNMENT CENTER 801 E. WALNUT ROOM 315 COLUMBIA, MISSOURI 65201-7730 PLANNING (573) 886-4330 * INSPECTION (573) 886-4339 * ENGINEERING (573) 886-4480 FAX (573) 886-4340

STAN SHAWVER, DIRECTOR

JEFF MCCANN, CHIEF ENGINEER

MEMO

DATE:	September 22, 2017
то:	Boone County Commission
FROM:	Jeff McCann, P.E., Chief Engineer, Boone County Resource Management ∂m
RE:	Recommendation for Roadway Acceptance Nursery Heights Subdivision – Plats 1, 2, 3 and 4

Commissioners,

Attached for your consideration for roadway maintenance acceptance are the New Roadway Construction Final Reports for the following roads within Nursery Heights Plats 1, 2, 3 and 4:

- Nursery Road
- Nursery Court
- Snapdragon Drive (Sta. 0+00.00 to 1+11.87)
- Posey Lane
- Sapling Court
- Lavender Drive (Sta. 0+86.76 to 10+09.00)
- Perennial Court
- Campus Drive

Boone County Resource Management	
	Y CONSTRUCTION L REPORT
Final Inspection Date: <u>9/15/17</u>	- 9 / 1 / 10
Date letter requesting acceptance received:	
Development Name: <u>Nursery Heights</u>	
Roadway Name: <u>Nursery Road</u> (If more than one roadway, fill out a separa	te form for each road.) Sheet $\underline{/}$ of $\underline{\mathscr{S}}$
DESCRIPTION AND CONDITIONS OF	THE ROADWAY:
Roadway Surface Concrete W/Integral Curt	<u>b</u>
Roadway Width <u>38'B-B</u> (If Curb & Gutter, measure back of curb to back of curb)	_
Shoulder Width <u>MA</u>	Type of Material <i>NIA</i>
Length of Roadway 1,328	
Cul-de-sac Surface Temporary Gravel	Radius <u>38</u>
Sidewalks: Yes 📈 No 🗌	
Curb & Gutter: None 🗌 Rollback 🗌	Barrier 💢
Comments:	
Jell m Eam	9/22/17

	Y CONSTRUCTION
	L REPORT
Final Inspection Date: 9/15/17	
Date letter requesting acceptance received:	- 9/1/17
Development Name: Nursery Heights	
Roadway Name: <u>Nursery Court</u> (If more than one roadway, fill out a separa	
DESCRIPTION AND CONDITIONS OF	THE ROADWAY:
Roadway Surface Concrete W/Integral Cur	<u>b</u>
Roadway Width <u>32'B-B</u> (If Curb & Gutter, measure back of curb to back of curb)
Shoulder Width/A	_ Type of Material/A
Length of Roadway380	ROW Width
Cul-de-sac Surface <u>Concrete</u>	Radius <u>40</u>
Sidewalks: Yes 📈 No 🗌	
Curb & Gutter: None 🗌 Rollback 🔲	Barrier 💢
Comments:	
	· · · · · · · · · · · · · · · · · · ·
	9/22/17
All MEan	1/2/11

	Boone County Resource Management
	NEW ROADWAY CONSTRUCTION FINAL REPORT
	Final Inspection Date: 9/15/17
	Date letter requesting acceptance received: 9/1/17
	Development Name: Nursery Heights Plat 2
	Roadway Name: <u>Snapdragon Drive</u> Sheet <u>3</u> of <u>8</u> (If more than one roadway, fill out a separate form for each road.)
	DESCRIPTION AND CONDITIONS OF THE ROADWAY:
	Roadway Surface Concrete w/Integral Curb
	Roadway Width <u>32'B-B</u> (If Curb & Gutter, measure back of curb to back of curb)
5	Shoulder Width N/A Type of Material N/A
	Length of Roadway /// ROW Width 50'
	Cul-de-sac Surface \mathcal{N}/\mathcal{A} Radius \mathcal{N}/\mathcal{A}
	Sidewalks: Yes 📈 No 🗌
	Curb & Gutter: None 🗌 Rollback 🗌 Barrier 🔀
	Comments: Roadway station at end of Plat 2 is 1+11.87
	Self M Can9/22/17Chief Engineer's SignatureDate

•

	AY CONSTRUCTION
inal Inspection Date: 9/15/17	
ate letter requesting acceptance received:	
	Plats 2+3
oadway Name: <u>Posey Lane</u> (If more than one roadway, fill out a separa	Sheet $\underline{4}$ of $\underline{8}$ ate form for each road.)
ESCRIPTION AND CONDITIONS OF	THE ROADWAY:
oadway Surface Concrete W/Integral Cur	<u>-6</u>
oadway Width <u>32'B-B</u> Curb & Gutter, measure back of curb to back of curb)
noulder Width/A	Type of Material <i>N</i> /A
ength of Roadway 1,203	ROW Width
ul-de-sac Surface/A	Radius <u>NA</u>
dewalks: Yes 🔀 No 🗌	
urb & Gutter: None 🗌 Rollback 🔲	Barrier
omments:	-
	· · · · · · · · · · · · · · · · · · ·
\ Olmac -	9/22/0
Jell Th' Came	<u>9/22/17</u> Date

•

Boone County Resource Management	
NEW ROADWAY	Y CONSTRUCTION
FINAL	REPORT
Final Inspection Date: 9/15/17	
Date letter requesting acceptance received:	/1/17
Development Name: Nursery Heights	Plat 2
Roadway Name: <u>Sapling Court</u> (If more than one roadway, fill out a separate	form for each road.)
DESCRIPTION AND CONDITIONS OF T	HE ROADWAY:
Roadway Surface Concrete w/Integral Curb	
Roadway Width <u>32'B-B</u> (If Curb & Gutter, measure back of curb to back of curb)	
Shoulder Width/A	Type of Material \mathcal{N}/A
Length of Roadway	ROW Width 50'
Cul-de-sac Surface Concrete	Radius 40'
Sidewalks: Yes 🖳 No 🗌	
Curb & Gutter: None 🗌 Rollback 🗌	Barrier
Comments:	
	·
SellmEan	9/22/17
Chief Engineer's Signature	Date

•

Boone County Resource Management
NEW ROADWAY CONSTRUCTION <u>FINAL REPORT</u>
Final Inspection Date: 9/15/17
Date letter requesting acceptance received: 9/1/17
Development Name: Nursery Heights Plat 3
Roadway Name: <u>Lavender Drive</u> Sheet <u>6</u> of <u>8</u> (If more than one roadway, fill out a separate form for each road.)
DESCRIPTION AND CONDITIONS OF THE ROADWAY:
Roadway Surface <u>Concrete</u> <u>W/Integral Curb</u>
Roadway Width <u>32'B-B</u> (If Curb & Gutter, measure back of curb to back of curb)
Shoulder Width \mathcal{N}/A Type of Material \mathcal{N}/A
Length of Roadway 922' ROW Width 50'
Cul-de-sac Surface <u>Concrete</u> Radius <u>38</u> '
Sidewalks: Yes 🔀 No 🗌
Curb & Gutter: None 🗌 Rollback 🗌 Barrier 🔀
Comments: Road way station at Nend of Plat 3 is 0+86,76
Jell M'Cam9/22/17Chief Engineer's SignatureDate

Boone County Resource Management	
NEW ROADWAY CONSTRUCTION FINAL REPORT	
Final Inspection Date: 9/15/17	
Date letter requesting acceptance received: 9/1/17	
Development Name: Nursery Heights Plat 3	
Roadway Name: <u>Perennial Court</u> Sheet <u>7</u> of <u>8</u> (If more than one roadway, fill out a separate form for each road.)	
DESCRIPTION AND CONDITIONS OF THE ROADWAY:	
Roadway Surface Concrete w/Integral Curb	
Roadway Width <u>32'B-B</u> (If Curb & Gutter, measure back of curb to back of curb)	
Shoulder Width \mathcal{N}/A Type of Material \mathcal{N}/A	som soo
Length of Roadway 363' ROW Width 50'	
Cul-de-sac Surface <u>Concrete</u> Radius <u>40</u>	
Sidewalks: Yes 🔀 No 🗌	
Curb & Gutter: None 🗌 Rollback 🗌 Barrier 💢	
Comments:	
Chief Engineer's Signature Date	

.

NEW ROADWAY CONSTINAL REPOR FINAL REPOR Final Inspection Date: 9/15/17 Date letter requesting acceptance received: 9/1/17 Date letter requesting acceptance received: 9/1/17 Development Name: Nursery Heights Plat 3 Roadway Name: Campus Drive (If more than one roadway, fill out a separate form for each plat 1)	<u>Γ</u>
Final Inspection Date: <u>9/15/17</u> Date letter requesting acceptance received: <u>9/1/17</u> Development Name: <u>Nursery Heights Plat 3</u>	
Date letter requesting acceptance received: <u>9/1/17</u> Development Name: Nursery Heights Plat 3	
Development Name: Nursery Heights Plat 3	
Roadway Name: <u>Campus Drive</u> (If more than one roadway, fill out a separate form for each p	Sheet <u>8</u> of <u>8</u> oad.)
	×
DESCRIPTION AND CONDITIONS OF THE ROADW	/AY:
Roadway Surface Concrete w/Integral Curb	
Roadway Width <u>32'B-B</u> (If Curb & Gutter, measure back of curb to back of curb)	·
Shoulder Width Type of	Material N/A
Length of Roadway <u>150</u> ROW W	idth <u>50'</u>
Cul-de-sac Surface <i>N/A</i> Radius	NIA
Sidewalks: Yes 🔀 No 🗌	
Curb & Gutter: None Rollback Barrier	Ĺ
Comments:	
All 74 Can 9/22/17	
Chief Engineer's Signature Date	-

.

445-2017

STATE OF MISSOURI	October Ses	sion of the Octo	ber Adjourn	ed	Term. 20	17	
In the County Commission of sai	d county, on the	3rd	day of	October	20	17	

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

Now on this day the County Commission of the County of Boone does hereby approve applications for the Adopt-a-Road Program for the following sections of roadway:

OLDEN ROAD – From Intersection with McQuitty Lane to Intersection with Benedict Road (approx. 1 mile). Adopted to honor ROSCOE & LUCRETA OLDEN by Brenda & Mark Rowland

ROWLAND ROAD – From Intersection with Olden Road to Intersection with State Route E (approx. ¹/₂ mile) Adopted to honor NEWT & BEULAH ROWLAND by Brenda & Mark Rowland

Done this 3rd day of October, 2017.

ATTEST: . W. Burks and Taylor W. Burks

Clerk of the County Commission

Daniel K. Arwill Presiding Commissioner

Fred J. Parny District I Commissioner

menia Janet M. Thompson

District II Commissioner

Boone County Public Works Adopt-A-Road Application & Information Sheet Agreement Road Name: Renewal Date: (to be completed by BCPW) Starting Ending Point: Point: and Olden Rd Adopt-A-Road Sign Requested: XYES INO mark's available Rasio Organization Name: (As you wish for it to appear on the Adopt-A-Road Sign, if requested) Contact Person: V DW Title: Address: Zio: City: 533 Phone Phone Email 2 @AO COM 819-08 Address: 1000 *ii* 1: # 2: FAX: Telephone G FAX -Please Indicate Preferred Method of Contact: 🛄 Email NORGA Alternate Title: **Contact Person:** Address: XA MA City: Zip: 573 Email Phone Phone FAX: Address: #1: #2: Please Indicate Preferred Method of Contact: 🔲 Email 🔲 Telephone 🛄 FAX U.S. Postal Participants must agree to follow these guidelines at all times: DO Wear a safety vest ø Be aware of oncoming traffic Ø. ø Be cautious when crossing roadways Stay clear of construction projects, mowing operations and maintenance activities ø Work only during daylight hours e Have at least one adult supervisor for every 5 participants age 13 to 17 and one adult supervisor for every 4 ð participants age 6 to 12. Children under age 6 may not participate. **DO NOT**

- Work during bad weather, extreme temperatures and peak travel times
- Participate in horseplay or activity that might distract drivers
- Pick up, remove the lid from, shake or even touch any hazardous substances, like syringes or drug-making equipment, or any other suspicious litter. Instead, mark the area in some way and call the Department of Public Works or Boone County Sheriff.

Trespass on private property-Signature (Contact Person) Date

Mail Completed Form to: Boone County Resource Management, 801 E Walnut, Room 315, Columbia, MO 65201

Boone County Public Works Adopt-A-Road Application & Information Sheet
Road Name: Rowland Agreement Name: Renewal Date: (to be completed by BCPW)
Starting REFRowland Ending Dillen Rd + Rowland NO 18 16
Adopt-A-Road Sign Requested: RIYES INO Organization Name: New + and Bey and Rowland (& marks Grad) (As you wish for it to appear on the Adopt-A-Road Sign, if requested)
Organization Name: New T and Bell an Kowland (& marks Gradi (As you wish for it to appear on the Adopt-A-Road Sign, if requested)
Contact Person: Brenda Rowland Title:
Address: 10501 N. Olden Rd City: Narrisburg Zip:MO
Phone \$73 Phone Email #1: \$99-0858 #2: FAX: Address:
Please Indicate Preferred Method of Contact: 🔲 Email 🕱 Telephone 🔲 FAX 🗍 U.S. Postal
Alternate Contact Person: Mark Rowland Title:
Address: 10501 NO Iden Rd City: Narvisburg Zip: 105256
Phone \$75 Phone Email # 1: \$64-585 # 2: FAX: Address:
Please Indicate Preferred Method of Contact: 🔲 Email 🔲 Telephone 🔲 FAX 🕅 U.S. Postal
Participants must agree to follow these guidelines at all times: DO Wear a safety vest Be aware of oncoming traffic Be cautious when crossing roadways Stay clear of construction projects, mowing operations and maintenance activities Work only during daylight hours Have at least one adult supervisor for every 5 participants age 13 to 17 and one adult supervisor for every 4 participants age 6 to 12. Children under age 6 may not participate. DO NOT Work during bad weather, extreme temperatures and peak travel times Participate in horseplay or activity that might distract drivers Pick up, remove the lid from, shake or even touch any hazardous substances, like syringes or drug-making equipment, or any other suspicious litter. Instead, mark the area in some way and call the Department of Public Works or Boone County Sheriff. Trespass on private property.
Signature (Contact Person) Date

.

.

446-2017

STATE OF MISSOURI	October Session of the O	October Adjour	med	Term. 20	17	
County of Boone						
In the County Commission of said county, on the	3rd	day of	October	20	17	
the following, among other proceedings, were had	l, viz:					

Now on this day the County Commission of the County of Boone does hereby approve the request by the County Clerk to dispose of the attached list of cell phones, pagers, and printer pager receivers by auction on GovDeals through the Purchasing Department.

It is further ordered the Presiding Commissioner is hereby authorized to sign said Request for Disposal form.

Done this 3rd day of October, 2017

ATTEST: lor W. Burks land

Taylor W. Burks Clerk of the County Commission

Daniel K. Atwill

Presiding Commissioner Fred J. Parry

District I Commissioner

Janet M. Thompson District II Commissioner

613 E. Ash Street Columbia, MO 65201 Phone: (573) 886-4394

MEMORANDUM

TO:Boone County CommissionFROM:David EagleRE:Surplus DisposalDATE:September 19, 2017

The Boone County Clerk requests permission to dispose of cell phones by donating to *Cell Phones* for Soldiers.

	Asset #	Description	Make & Model	Department	Condition of Asset	Serial #
1.	No Tags	Cell phones	Nokia model 2610 (qty. 39); Nokia model 6010 (qty. 79); Nokia model 6030 (qty. 29)	Clerk	Used, but working	
2.	No Tags	Pagers	TriStar and Midstar (19 total)	Clerk	Used, but working	
3.	No Tags	Printer Pager Receivers	Daviscomms	Clerk	Used, but working	

cc: Heather Acton. Auditor Dept. Taylor Burks, Clerk Surplus File

Naw / Ratie

BOONE COUNTY Request for Disposal/Transfer of County Property

Complete, sign, and return to Auditor's Office

Date: 5/4/2017	Fixed Asset Tag N	umber: NONE	
Description of Asset: Nokia cell Alpha-numeric pagers, Daviscon 2610 = 0074 39;	nms printer pager receiver	s.	aging branded Motorola
Requested Means of Disposal:	Sell Trade-In Re De sold if market exists. D	cycle/Trash 🛛 🖾 Other, Explai on't know about printer pager 1	n: N okia cell phone s <u>receivers.</u>
and alpha-numberic pagers may Clerk Reserving der Other Information (Serial number	, etc.):	hores for Soldiers"	
Condition of Asset: Used but wo			CCEIVED
Reason for Disposition: Replaced	or no longer in use.		SEP 152017
Location of Asset and Desired Da	te for Removal to Storage:	Voter Registration office	BOONE COUNTY AUDITOR
Was asset purchased with grant fu If "YES", does the grant imp If yes, attach documentati	ose restriction and/or requ	irements pertaining to disposal? ace with the agency's restrictions	YES NO
Dept Number & Name: 1132 Vo	ter Registration	Signature Thefor C)
To be Completed by: AUDITO Original Acquisition Date	R NO DATA	G/L Account for Proceeds	190-3836 42
Original Acquisition Amount			
Original Funding Source			
Account Group			
To be Completed by: COUNTY	COMMISSION / CO	UNTY CLERK	
Approved Disposal Method:			
Transfer Departm	ent Name	Number	
Location	within Department		
Individua	al		
	tionSealed		
Other Explain	sonate to "Cel	il Phones for Soudow sell pages + n	1 - com
Commission Order Number	46-2017	seer payno + M	cerry on Gov no to
Date Approved $10-3$	-17		

L:\A - VOTERREG\Letters, Labels, Faxes & Forms\Forms\Fixed Asset Disposal.docx Revised: September 2016

447-2017

STATE OF MISSOURI	October Session of the October Adjourned	Term. 20	17	
County of Boone				
In the County Commission of said county, o	on the 3rd	day of October	20	17

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

Now on this day the County Commission of the County of Boone does hereby approve the Organizational Use of the Centralia Clinic by Centralia Parents as Teachers for October 6, 2017 from 10:00 a.m. to 11:45 a.m.

Done this 3rd day of October, 2017.

ATTEST: UU

Taylor W. Burks 77 Clerk of the County Commission

Daniel K. Atwill

Presiding Commissioner Fred J. Parry District I Commissioner

Janet M. Thompson District II Commissioner

Daniel K. Atwill, Presiding Commissioner Fred J. Parry, District I Commissioner Janet M. Thompson, District II Commissioner

Roger B. Wilson Boone County Government Center 801 East Walnut, Room 333 Columbia, MO 65201-7732 573-886-4305 • FAX 573-886-4311

Boone County Commission

APPLICATION FOR ORGANIZATIONAL USE OF BOONE COUNTY CONFERENCE ROOMS

The undersigned organization hereby applies for a use permit to use Boone County Government conference rooms as follows:

Organization: Centrulia Parents as Teachers
Address: 510 S. Kollins
City: Cautralia State: MO ZIP Code 65255
Phone: 573.6822014 Website:
Individual Requesting Use: Cristina Heet Position in Organization: PAT Coordinator
Facility requested: Chambers Room 301 Room 311 Room 332 Centralia Clinic lend n leave
Event Discovery Zone family event
Description of Use (ex. Speaker, meeting, reception): family event
Date(s) of Use:
Start Time of Setup: 10:00 (AD/PM Start Time of Event: 10:30 (AD/PM
End Time of Event: AM/PM End Time of Cleanup: AM/PM
The undersigned organization agrees to abide by the following terms and conditions in the event this application is approved: To abide by all applicable laws, ordinances and county policies in using Boone County Government conference rooms. To remove all trash or other debris that may be deposited (by participants) in rooms by the organizational use. To repair, replace, or pay for the repair or replacement of damaged property including carpet and furnishings in rooms. To conduct its use in such a manner as to not uareasonably interfere with Boone County Government building 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 of rooms as specified in this application. Organization Representative/Title:
Email Address: Cristina. heet @ catnet.gen.mo.us
Email Address: LFISIANA MEET & CATHET, JENT MOLOJ

Applications may be submitted in person or by mail to the Boone County Commission, 801 E. Walnut, Room 333, Columbia, MO 65201 or by email to <u>commission@boonecountymo.org</u>.

PERMIT FOR ORGANIZATIONAL USE OF BOONE COUNTY GOVERNMENT CONFERENCE ROOMS 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 Burbs my County DATE:

BOONE COUNTY, MISSOURI County Commissione

Updated 7/17/13