STATE OF WYOMING)	LANDER, WYOMING
) ss.	OFFICE OF THE FREMONT COUNTY COMMISSIONERS
COUNTY OF FREMONT)	APRIL 6, 2021

FULL DETAILED REPORT

The Board of Fremont County Commissioners met in Regular Session at 9:00 a.m. with the following members present: Chairman Travis Becker, Jennifer McCarty, and Mike Jones. County Clerk Julie A. Freese was present. Vice-Chairman Larry Allen and Commissioner Clarence Thomas joined later in the meeting.

Jennifer McCarty moved, Mike Jones seconded, to approve the agenda as presented. Motion carried unanimously.

Jennifer McCarty moved, Mike Jones seconded, to approve the minutes of the Regular Meeting held on March 23, 2021. Motion carried unanimously.

Jennifer McCarty moved, Mike Jones seconded, to accept the bills for payment. Motion carried unanimously.

<u>Vendor Name</u>	<u>Department</u>	<u>Description</u>	<u>Amount</u>
A & I Distributors	Vehicle Maintenance	Oil/Fluids	\$414.20
Airgas USA LLC	Vehicle Maintenance	Supplies	\$60.25
Allied Interstate LLC	Payroll	Garnishment	\$409.17
American Family & Life Insurance	Segregated	Insurance	\$7,081.38
Amerigas	County Buildings	S & R Propane	\$497.47
Bailey Enterprises, Inc	Segregated	Vehicle Fuel	\$24,097.94
Black Hills Energy	County Buildings	Utility Service	\$9,682.30
Bloedorn Lumber-Lander	Segregated	Materials, Supplies	\$961.65
Blue Cross Blue Shield of WY	Co Admin	Health Insurance Claims	\$406,744.53
California State Disbursement	Payroll	Child Support	\$50.00
Carroll Septic Service	Transportation	Services	\$150.00
Child Support Services/ORS	Payroll	Child Support	\$325.00
Circuit Court	Payroll	Garnishment	\$201.29
CMI Teco	Vehicle Maintenance	Parts & Supplies	\$821.98
CNA Surety	County Commission	Renew Bond	\$100.00
Colonial Life & Accident Insurance	Segregated	Insurance	\$165.22
Cowboy Chemical Inc	Detention Center	Supplies	\$980.45
Daylight Holdings LP	Search & Rescue	Vehicle Purchase	\$5,000.00
Dealers Electrical Supply	County Buildings Detention	Materials/Supplies	\$154.31
Display Sales Co	County Buildings	Wyoming State Flags	\$258.00
Dooley Enterprises, Inc	County Sheriff	Ammunition	\$2,796.25
Dubois Frontier, The	Support Services	Advertising	\$24.48
Fahey, Penny	Health Promotion	Wellness Services Contract	\$3,500.00
Fremont County Treasurer	Co Admin	Health Insurance	\$329,395.00
Fremont County Treasurer	Co Admin	Withholding/FICA	\$188,542.80
Fremont County Treasurer	Co Admin	Section 125 Benefits	\$43,735.85
Fremont Electric Inc	County Buildings	Services Installation/Repair	\$1,937.00
Globalstar USA	Search & Rescue	Satellite Phone	\$193.60
Grainger	County Buildings	Materials/Supplies	\$952.65
Great West Trust	Segregated	Wyoming Benefits	\$7,345.00
Healthsmart Benefit Solutions	Segregated	Insurance	\$976.00
Honnen Equipment	Vehicle Maintenance	Parts/Supplies	\$1,657.96
Inberg-Miller Engineers	Road Construction	Road Striping Project	\$36,186.90
Iowa Judicial Branch	County Attorney	Court Document Copies	\$6.00
Johnson, Brett	Sheriff Victim Services	Reimbursement	\$97.20
Kisling, Lisa	District Court/Public Defender	Professional Services/Rent	\$2,205.91
KONE Inc	County Buildings	Elevator Maintenance	\$6,832.71
Lawson Products, Inc			
	Vehicle Maintenance	Parts & Supplies	\$363.08 \$450.00
Lazzari, Bailey	Public Defender	Rent	
Leisy, Glen	Transportation Detention Center	Reimbursement	\$128.04
Liberty Mutual Insurance Co.		Notary Bonds	\$100.00
Lyles, Jesse	County Sheriff	Reimbursement	\$160.20
Master's Touch LLC	County Treasurer	Postage Replenish	\$2,457.51
Media Works, Inc	County Sheriff	Supplies	\$129.96
Medical Air Services Assoc., Inc	Health Benefit Plan	Ambulance Memberships	\$39,520.00
Medical Imaging Associates of Idaho	Detention Center	Inmate Medical	\$734.00
Miller, Margaret	District Court	Court Appointments/GAL Rent	\$427.50
Moore, Christy L.	Detention Center	Inmate Uniform Repairs	\$122.50
Napa Auto Parts-Riverton	Transportation	Parts/Supplies	\$109.40

County Commissioner Minutes April 6, 2021

New York Life Insurance	Segregated	Insurance	\$133.11
Northern Arapaho Child Support	Payroll	Child Support	\$598.78
NOVO Benefits	Health Benefit Plan	Insurance Services	\$5,100.00
Paws for Life	County Sheriff	Animal Boarding	\$525.00
Plainsman Printing & Supply	Clerk of District Court	Printed Supplies	\$4,292.97
Quadient Inc	County Sheriff	Machine Rental	\$118.88
Quill Corporation	County Sheriff	Office Supplies	\$528.05
R C Lock & Key	County Buildings Detention	Materials/Supplies	\$501.25
Ratigan, Daniel, M.D.	Detention Center	P.A. Supervisor Contract	\$4,950.00
Riverton Physician Practices LLC	Segregated	Drug Testing	\$1,593.00
Riverton Vision Center P.C.	Detention Center	Inmate Medical	\$227.00
Riverton, City of	County Buildings	Water/Sewer	\$865.33
Rocky Mountain Automatic Doors	County Buildings	Parts/Services	\$600.00
Sagewest Health Care	Detention Center	Inmate Medical	\$8,007.96
Sehnert Systems Inc	County Buildings	Supplies	\$273.86
Service Plumbing & Heating Co., Inc.	County Buildings	Service/Parts/ Repair	\$414.40
Shroyer, Tiffany	Attorney Victim Services	Reimburse Expenses	\$54.60
Six Robblees' Inc	Vehicle Maintenance	Parts	\$80.76
Soule, Sierra	District Court	GAL Office Rent	\$150.00
State Disbursement Unit	Payroll	Child Support	\$1,066.25
State of Wyoming	Public Defender	Office Rent	\$1,650.00
State of Wyoming	Transportation	Water Permits	\$100.00
Stroupe Pest Control Inc	County Buildings	Pest Control	\$115.00
Terrance R. Martin PC	Public Defender	Rent	\$450.00
Thompson, Codi S., RD	Detention Center	Contract Services	\$369.90
Total Net Salaries	Segregated	Salaries	\$611,666.25
Traveling Computers	Computer Services	Computer Supplies/Services	\$5,585.12
University of Wyoming	Agriculture Department	Contract Salary	\$8,160.00
US Foods Inc	Detention Center	Inmate Board	\$14,609.91
Valley Lumber & Supply Co Inc	County Buildings Detention	Materials/Supplies	\$241.24
Western Printing, Inc	Sheriff Victim Services	Printed Supplies	\$68.00
Whiting Law, P.C.	District Court	Professional Services	\$3,172.50
Winchester, Clyde	Transportation	Reimburse Expenses	\$194.99
Winsupply of Riverton	County Buildings	Materials/Supplies	\$92.10
WY Dept of Employment	Segregated	Unemployment Claims	\$7,419.00
WY Dept of Transportation	Vehicle Maintenance	Transfer County Plate	\$2.00
WY SDU	Payroll	Child Support	\$1,480.00
Wyo Child Support Enforcement	Segregated	Child Support	\$806.00
Wyo Dept of Workforce Serv	Co Admin	Workers Comp	\$15,820.36
Wyoming 4 X 4 Inc	Vehicle Maintenance	Supplies/Parts	\$87.60
Wyoming Behavioral Institute	Health & Welfare	Title 25	\$9,048.00
Wyoming GAL Program	District Court	Guardians Ad Litem Fees	\$22,228.03
Wyoming Machinery Co	Transportation	Parts	\$20,834.01
Wyoming Retirement System	Co Admin	Contributions	\$146,601.12
Wyoming.com	Computer Services	Monthly Service	\$26.95
Wyonet Inc.	Computer Services	Telephone Service	\$8,559.92
Y2 Consultants LLC	County Commission	Professional Services	\$11,926.25

Jennifer McCarty moved, Mike Jones seconded, to accept a voucher from Natrona County Legal Department in the amount of \$4,425.00 for Title 25 patients. Motion carried unanimously.

The following items in the Signature File were reviewed: 1) letter of appreciation to Treatment Courts Director Melinda Cox for seeking grant award of \$15,000 from Lander Community Foundation COVID Relief Fund; 2) letter of appreciation to Cheryl Frisbee for service on the Fremont County Historic Preservation Commission; and 3) Record of Proceedings. Mike Jones moved, Jennifer McCarty seconded, to approve an Application/Permit to Construct Access Driveway from Brian Broyles for Union Pass Road. Motion carried unanimously. Mike Jones moved, Jennifer McCarty seconded, to approve Resolution No. 2021-12 "Formation of the Shoshoni Senior Citizen Service District." Motion carried unanimously. Mike Jones moved, Jennifer McCarty seconded, to approve a BCBS ASO Plan Change document to include three prophylactic surgeries under Covered Services. Motion carried unanimously. Mike Jones moved, Jennifer McCarty seconded, to approve a Western Surety Company Official Bond and Oath for Phillip R. Moody as Commissioner in the Jeffrey City Water & Sewer District. Motion carried unanimously.

The following items in the Priority Mail were reviewed: 1) Colonial Life Application for Group Life Insurance; 2) May 19-21, 2021 WCCA Spring Meeting in Rock Springs informational flyer; 3) BLM Scoping Notice for the analysis of wild horse gathers and fertility control treatments in the North Lander Wild Horse Complex; 4) BLM Rock Springs and Rawlins Field Offices 30-day public review for Environmental Assessment for a proposed wild horse gather in Adobe Town, et. al.; 5) Wyoming Department of Health notice of free Suicide Prevention Training that is being offered to Wyoming employers (to be forwarded

County Commissioner Minutes April 6, 2021

to County Elected Officials and Department Heads); 6) Wyoming Department of Family Services notice of Emergency Rental Assistance Program Application Assistance Grants (Chairman Becker will make the information available to appropriate agency).

The Public Comment period was held.

Extension Educator Chance Marshall distributed a flyer for the Fremont County Master Gardener Course, to start April 7th at Hudson Town Hall. Tuition is \$85 and training will be presented on horticulture topics. He estimated there are at least 150 people who have completed the course already, with 20 active and available to help other community members. Students further complete 40 hours of community service.

Commissioner meeting reports were given:

Commissioner Jennifer McCarty stated the Fremont County Planning Commission approved new subdivisions, replats and a vacation that will be presented later in the meeting by Steve Baumann.

Commissioner Mike Jones attended the monthly Fremont County Solid Waste Disposal District board meeting where they continue to work on their long term Strategic Plan. In an attempt to relieve the bottleneck at the Lander Landfill, they are looking at a separate scale for commercial waste to help with congestion issues. The Natural Resource Management Plan committee continues to meet and discuss the current Fremont County Land Use Plan chapter by chapter. The Outdoor Recreation Collaborative is meeting regularly and includes all land managers and interested groups to discuss potential conflicts regarding building a Via Ferrata site at Sinks Canyon State Park. The Forest Service Travel Management Plan is getting ready for the review process and Commissioner Jones will invite Washakie District Ranger Steve Schacht and Wind River District Ranger Jeff von Kienast, along with Forrest Kamminga, Program Manager, to an upcoming Commission meeting for an update on the Plan and other Forest activities.

Chairman Travis Becker stated the Emergency Operations Center members continue to meet every other week to have a COVID conference call. Hospital numbers remain at zero for the last month and he will contact the Governor's Office to see if the Executive Order on the EOC can be lifted as a result. The ½% Economic Development Tax Committee has completed their initial work on preparing rules and an application and the first round of applications will be taken from July 1-31, 2021. The Committee will then review and prioritize their recommendation for presentation to the Commissioners for final approval. The name of the Committee is Fremont MOVE (Making Opportunity for a Viable Economy). He is serving as liaison to the Committee and is not a voting member, and one member is appointed for each Commission district. Currently Brett Berg serves as chair for a one-year term representing District 5, next year the chair will be from District 4, then District 3, 2 and 1.

Treatment Courts Director Melinda Cox, Fremont County Prevention Program Coordinator Tauna Groomsmith and Public Health Nurse Supervisor Becky Parkins were present to discuss the Drug-Free Communities (DFC) Support Program Federal grant opportunity that provides funding to community-based coalitions that organize to prevent youth substance abuse. Cox stated the grant opportunity is taking into consideration the Commission's request to continue looking at outside program funding sources and also to consolidate with other departments if possible. Their focus with the coalition is to focus efforts on the 80% of youth not yet in the system and not the 20% that are. The grant requires a 100% match, which they all agreed is available currently with in-kind resources. Groomsmith stated a Coalition currently exists with members county-wide which meets the requirements of the grant. Recent evaluation data indicate that where DFC dollars are invested, youth substance use is lower. Over the life of the DFC Program, youth living in these communities have experienced reduction in alcohol, tobacco and marijuana use. The Commissioners gave their approval to proceed with the grant application.

Transportation Superintendent Billy Meeks and DOWL Engineer Kasey Jones discussed the 8-Mile Road Transverse Rumble Strips project. Two bids were submitted, however one was disqualified due to a technical error. The remaining bid was much higher than budgeted and they recommended rebidding the project. Mike Jones moved, Jennifer McCarty seconded, to re-bid the project. Motion carried unanimously. As a result, the bid package will be revised including revised advertisement dates and changes included in the original bidding phase addendum, which will require a contract amendment for the additional services. Jennifer McCarty moved, Mike Jones seconded, to approve Amendment No. 1 to the Agreement with DOWL LLC for Professional Services to be increased by \$1,575.00 to a revised not-to-exceed total of \$16,625.00. Motion carried unanimously. In other business, Jones stated a Warranty

County Commissioner Minutes April 6, 2021

Walk Thru was scheduled for the Moneta-Lysite Road Shoulder Widening Project and the Willow Creek Shoulder Repair Project walk through will be in October.

Billy Meeks reviewed the Wyoming Department of Transportation Grant Agreement for the FY2021 Congestion Mitigation Air Quality (CMAQ) Project. The dust suppression project is for a total amount of \$348,110.00 with CMAQ funding providing \$278,488.00 and Fremont County funding the match of \$69,622.00 out of the Road Construction Fund. Chief Civil Deputy Attorney Jodi Darrough recommended the Commission take action on the Agreement specifying General Condition, Section L, relating to Public Interest Funding which states "If the Subrecipient elects to use force account work (materials and/or labor) as its local match or a portion of its local match, such a determination requires the Subrecipient to make a finding in the public interest. In inquiry into the public interest finding cannot exceed \$50,000." Jennifer McCarty moved, Mike Jones seconded, to acknowledge the General Condition relating to Public Interest Funding for the CMAQ Project. Motion carried unanimously. Meeks reviewed the Project Description: Fremont County will lay mag chloride on 42.86 miles of graveled county roads as follows: Atlantic City, Lost Cabin, Lysite Creek, Pickaxe, South Pass, Three Forks, Tunnel Hill, Union Pass, Winter Access, Bridger Creek and Badwater.

Commissioner Clarence Thomas joined the meeting at this time.

Billy Meeks stated that recent moisture has helped blade operators grade roads. He handed out a list of all graveled roads and operator name that is responsible for each one, noting the average length of road which can be graveled per day is between 2.5 to 3.0 miles, and it is hard for the operators to be everywhere at once. The information will be useful to the Commission if they receive calls from the general public on individual roads. Commissioner Thomas asked about the quality of road base, which Meeks replied is per federal specifications, and even though the upfront cost is more, in the long run it is better material, no reject material is being used. Next week the mountain operator will be opening up roads in the Atlantic City area and blading those that have no winter maintenance. Lander Cutoff, Crooks Gap and Bison Basin Roads are all open. He presented a list of Riverton area roads that have received gravel recently, with 1% funding for the gravel and hauled by County trucks. In closing, he stated there is high vandalism of County road signs, including painting, stolen, ran over stolen altogether. This is a huge hit to their budget to repair or replace them.

Commissioner Thomas stated the Wind River Inter-Tribal Council DOT Director Howard Brown has notified the Commissioners' that a date of April 14, 2021 has been selected by the WRITC to continue discussion on taking four County roads into tribal inventory. The meeting will be held at 10:00 a.m. at the Frank B. Wise Building in Fort Washakie. Commissioner Jones felt there were still too many concerns that need addressed by the Commissioners first; however, Commissioner Thomas stated discussion needs to continue government to government. Chairman Becker agreed the Commissioners could discuss their concerns at their next regular meeting of April 13, 2021 but agree to meet the following day with the WRITC to continue discussion on their request.

Fremont County Planner Steve Baumann presented a proposed plat for Barry Subdivision, located three miles west of Lander off Squaw Creek Road. This Subdivision is a two lot Simple Subdivision. There were two adjacent landowners present at the Planning Commission meeting regarding covenants, road maintenance, and the Plat note that small wastewater systems may need to be engineered and that the current community well was allocated and any new construction would not be allowed to tie in. After answering their questions, the Planning Commission unanimously voted to recommend sending the Barry Subdivision to the County Commissioners for approval. Jennifer McCarty moved, Clarence Thomas seconded, to approve the Barry Subdivision as recommended by the Fremont County Planning Commission. Motion carried unanimously.

Steve Baumann presented In Green Pastures Subdivision Lots 1 & 2 Replat. The Subdivision is located .5 miles west of the Lander City Limits on Squaw Creek Road. The Replat changes the lot lines by decreasing Lot 1 and increasing Lot 2. This Plat is within the 1-mile reach of the City of Lander which requires it must be certified by the City prior to recording. There were no comments on the proposed Replat and the Planning Commission unanimously voted to recommend sending to the Commissioners for approval. Jennifer McCarty moved, Clarence Thomas seconded, to approve In Green Pastures Subdivision Lots 1 & 2 Replat as recommended by the Fremont County Planning Commission. Motion carried unanimously.

Aspen Springs Lots 1 & 2 Partial Vacation was presented by Steve Baumann, which is a four lot Simple Subdivision located approximately .5 miles west of the intersection of Highway 26 and Union Pass Road

west of Dubois. The partial vacation proposes vacating an "L" shaped 0.527-acre section encompassing the eastern side of Lot 1 and the northern side of Lot 2, and the intent is to convey this .527-acre parcel to the adjacent landowner to follow an already existing fence line. The Planning Commission unanimously recommended the Partial Vacation be forwarded to the County Commission for approval. Jennifer McCarty moved, Clarence Thomas seconded, to approve Aspen Springs Lots 1 & 2 Partial Vacation. Motion carried unanimously. Subsequently, Steve Baumann stated a Replat is required to show the new configuration of Lots 1 & 2 following the partial vacation. There were no comments on the proposal and the Planning Commission unanimously voted to recommend sending the Replat to the County Commissioners. Jennifer McCarty moved, Clarence Thomas seconded, to approve the Aspen Springs Subdivision Lots 1 & 2 Replat as recommended by the Fremont County Planning Commission. Motion carried unanimously.

Steve Baumann had earlier presented a revised "Unburdened" fee schedule"; however, had been requested to submit another fee schedule with increased fees based on "Fully Burdened" costs associated with the Department manpower reviewing the permits. The spreadsheet depicts the revised "Unburdened" fees earlier presented as well as a fee schedule for "Fully Burdened" costs for discussion purposes. For example, Simple Subdivision costs are currently \$315, the Unburdened Fee proposal was an increase to \$615 and the Burdened Fee at \$1,045. Regular Subdivisions costs are \$365, \$1,215 and \$1,515 respectively. Chairman Becker expressed concern that jumping straight to the Burdened Fee might be too much of an increase this year and suggested going to the Unburdened Fee schedule in FY 2021-2022 and then to the Burdened Fee the next fiscal year (2022-2023). Commissioner Thomas suggested the Burdened Fee schedule be adopted for the new fiscal year to get ready for continued growth and Commissioner McCarty agreed the fee was small in comparison to developing the subdivision. Commissioner Jones further felt the Burdened Fee should be supported but was sensitive to the larger increase at one time. Mike Jones moved, Clarence Thomas seconded, to approve the Unburdened Fee for FY 2021-2022 and review next year to consider increasing to the Burdened Fee. Voting against the motion: Jennifer McCarty. Motion carried. New fees are listed with the current fee and the Unburdened Fee effective July 1, 2021: Subdivisions: Simple \$315-\$615; Regular \$365-\$1,215; Variance Request \$200 (new fee); Septic Systems: New \$300-\$350; Replacement \$275-\$325; Commercial \$500-\$550. New Addresses \$20-\$50; Floodplain Development Permit \$200-\$250.

In final business, Steve Baumann stated it is time to bid the fuel supplier for Fremont County. Last year the Commissioners stated only providers in the State of Wyoming would be considered and they again agreed to keep their criteria the same for this year.

The Fremont County Financial Team was present, consisting of County Clerk Julie Freese, Assessor Tara Berg, Treasurer Jim Anderson and Financial Specialist Michelle Neuenschwander to continue discussion on preliminary review of Off-Line Board budgets, updated Assessed Valuation and Anticipated Revenues. Freese stated preliminary discussion has been held with Off Line Board Directors and their Board members, and the next step will be to bring in their Commission liaison to review the proposed budget prior to their hearing with the Commissioners. They are making sure all their budgets look the same (self-generated and county budget figures). All departments have been asked to keep their request at last year's budget or lower; however, several department budgets are coming in for more funding than last year, mainly due to personnel (filling a vacant position, replacing a vacancy with an entry level salary, etc.). Assessor suggested salary changes be looked at closely as various scenarios may be occurring within the department (replacing a long term employee with an entry level employee, increasing a parttime position to its original fulltime status, etc.). Berg provided updated figures indicating estimated 2021 valuation of \$6,955,842, a decrease of \$576,478 from 2020. Treasurer Anderson provided an update of actual revenue year to date of \$17,763,256, and additional anticipated revenue of \$6,830,000 for a total anticipated revenue for FY 2021 of \$24,600,000. The deadline for budgets is today, and Julie stated the next phase will be for the Financial Team to meet again prior to May 15th, when per state statute, she has to have final figures to the Commission for budgeting purposes. Carry over balance is very important and will be available after the Audit is presented to the Commissioners, sometime later in the month. She noted they are tracking those budgets that have requested more in their salary line item. The Commission stated they would address Elected Official deputy salaries at individual budget hearings. In closing, it was determined that no restructure or reorganization resulting in salary changes would be discussed unless proper documentation was given to the Commissioners ahead of time prior to being asked to make a decision on approving the plan.

Executive Health Insurance Committee members Jim Anderson, Margy Irvine and Julie Freese reviewed NOVO Benefits analysis for consideration of the Health Benefit Plan Document changes as requested.

County Commissioner Minutes April 6, 2021

Included were increases for the benefits for both the Standard and High Deductible Plan. Adding a copay option for an office visit will soften the increase to the deductibles. None of the increases will impact the Wellness benefits which remain covered at 100%. The changes would be effective January 2022 if approved. Anderson presented a spreadsheet listing contribution rates with a proposed increase of 3.5% to be split between employer and employee, which would go into effect July 1, 2021. He stated the targeted net position for the plan is \$3.1 million which represents 50% claims/year and they are above that currently but have been reducing that yearly. Mike Jones moved, Clarence Thomas seconded, to approve the proposed changes for the Plan Document and Contribution Rates. Motion carried unanimously.

Chief Civil Deputy Jodi Darrough stated the County Health Officer State Contract discussion could be postponed until the following meeting.

Chairman Becker stated the remainder of the meeting would be Executive Sessions for various reasons.

Vice-Chairman Larry Allen was present via speaker phone.

Jennifer McCarty moved, Mike Jones seconded, to adjourn into Executive Session with Fremont County Planning Supervisor Steve Baumann for potential litigation. Motion carried unanimously. Following the session with Baumann, the Board discussed potential property acquisition. Chief Civil Deputy Darrough had a session for legal advice on four issues. Mike Jones moved, Clarence Thomas seconded, to adjourn the Executive Session. Motion carried unanimously.

Mike Jones moved, Larry Allen seconded, to pursue Eminent Domain for Temporary Construction Easement for replacement of the Wiggins Fork Bridge on property belonging to Les Hamilton. Motion carried unanimously.

Mike Jones moved, Jennifer McCarty seconded, to adjourn the meeting at 12:15 p.m. and reconvene for a Regular Meeting on April 13, 2021. Motion carried unanimously.

A full detailed report (informational only) and the official minutes are posted on Fremont County's website (www.fremontcountywy.gov). The meeting can also be accessed via You Tube (Fremont County WY Government).

/s/ TRAVIS BECKER, CHAIRMAN FREMONT COUNTY COMMISSIONERS

ATTEST:

/s/ JULIE A. FREESE, FREMONT COUNTY CLERK AND CLERK OF THE BOARD