

2014 Wisconsin Lakes Convention

Lake District Commissioner Training Workshop Part One Meetings & Operations

Judy Jooss, Commissioner (County), District of Powers Lake

Eric Olson, Director and Lakes Specialist, UW Extension Lakes
Stevens Point

We'd like to meet you...

Every lake district is unique and will have its own unique situations —

- nothing is too trivial
- we are always learning from each other —
“networking”

Lake Districts are:

- Specialized Units of **Government**
- Powers and Operations are set by law
- **Governed under Chapter 33 of Wis. Stats.**
- Governed under Municipal Law (Chapter 66, Wis. Stats.)

Lake Districts are not:

- Voluntary associations

Lake Associations are:

- Organizations, similar to homeowners groups
- Typically voluntary
- May be incorporated
- May be tax exempt
- “Qualified” lake associations are grant eligible

Qualified Lake Associations

- Incorporated under Ch 181, Wis. Stats.
- In existence for at least 1 year
- Formed for the purpose of lake improvement
- Membership open to anyone within 1 mile of the lake
- At least 25 members
- Annual dues between \$5 - \$50

What's Best?

- Whatever type meets your needs
- Districts & associations can work together
- What starts as an association may transition into a district in the future

Forming a Lake District

- Petition signed by property owners whose names appear on tax roll.
- Petition must contain statement of benefit, necessity, and public welfare; description of boundaries; and, proposed name for district.
- Resolution from any city or village with land to be included within the district.
- Government approval.

A lake district is governed by:

- The Board of Commissioners
- The Annual Meeting

Board of Commissioners - 1

- Standard board:
 - 3 elected commissioners
 - One must be a district resident
 - 2 appointed commissioners
- Enlarged board:
 - 5 elected commissioners
 - Can not be reversed
 - 2 appointed commissioners

Board of Commissioners - 2

- Elected commissioners:
 - 3 year staggered terms
 - secret ballot is required even if there is no contest
- Vacancies filled by appointment
- Are considered local government officials
 - May take oath of office

Board of Commissioners - 3

2 appointed commissioners:

- Appointee of the city, village or town with the largest equalized valuation
- Appointee nominated by county Land and Water Conservation Committee & appointed by county board

Board of Commissioners - 4

Officers of the District:

- Chairperson, secretary, & treasurer
- One year term
- **Elected by the board of commissioners**

Duties of Commissioners

- **Chairperson** presides at all meetings of district
- **Treasurer** receives & takes charge of all monies
- **Secretary** keeps minutes & other district records, prepares & sends notices of meetings
- The board shall
 - **Meet quarterly**, not including the annual meeting
 - Manage the day-to-day activities of the district
 - Schedule the annual meeting
 - Propose an annual budget

Ethical Standards for Commissioners

As local government officials...

you are prohibited from:

- Taking action on something in which you have a financial interest
- Accepting a gift that could influence vote/action
- Using position to obtain financial gain
- Using position to benefit yourself

Legal Responsibilities of Commissioners

As local government officials...

you are required to follow:

- **Open Meetings Law**
- **Public Records Law**
- Grievance procedure in Ch 66, Wis. Stats.
- Budget & accounting laws in Ch 33, Wis. Stats.

Different from lake associations, clubs, and other civil organizations

p. 36, 68-69

Is this a walking quorum?

UW-Extension Lakes

What is required by the Open Meetings Law?

- Advance public notice of a meeting — at least 24 hours
- Sub-groups of the board must also post meetings
- All business must be conducted in open session unless otherwise noticed
 - Special requirements for closed sessions [Ch 19.85(1), Wis. Stats.]

http://www.doj.state.wi.us/dls/OMPR/2010OMCG-PRO/2010_OML_Compliance_Guide.pdf

Requirements for “open session”

- The meeting must be held in an area that is large enough and reasonably accessible to members of the public
- Meetings should not be held in private homes, private rooms in restaurants
- Meetings should be held in locations near the public that is being served

The Public Must Be Notified

- Notice may be posted at three different locations in the area frequented by members of the district, **or**
- Notice may be given in a newspaper
- Email & internet notices **may not be used** in place of postings or publication

A Public Notice Includes:

- Time
- Date
- Place
- Subject matter
 - The agenda needs to contain enough detail for someone to understand the issue and decide whether or not they need to attend the meeting.
 - It's not enough to say "boating." Specific nature of agenda item should be spelled out: "discussion and possible action on the hiring of water safety patrols".
- Good idea to include time for public comment.

Record Keeping

Open Records Requirements

- Keep minutes – at least of motions and votes
- Requests for records
 - Must provide
 - May charge for this service
- Options for making records easily available
 - Website
 - Post at library, public launch, town hall, post office...

http://www.doj.state.wi.us/dls/OMPR/2010OMCG-PRO/2010_Pub_Rec_Outline.pdf

Insurance and Grievances

Employee Compensation Fund

- Commissioners as Employees
 - In the case of elected or appointed officials in the service of the State of any Municipality, a minimum individual payroll of \$1,560 per year will apply.
 - Section 102.01(2)(d), Wis. Stats.
 - Section 102.07(1)(b), Wis. Stats.
 - Districts can “self-insure” [NOT RECOMMENDED] or purchase a policy from a licensed insurance carrier in the State of Wisconsin.

Employee Grievance Policy

- As of October 2011, a local governmental unit, not having a civil service system, must have:
 - A grievance policy
 - A disciplinary policy
 - A workplace safety policy

- Section 66.0509(1m)(c), Wis. Stats.

Employee Grievance Policy

- The grievance policy must include:
 - A **written** document specifying the process that a grievant and an employer must follow.
 -
 - A hearing process before an impartial hearing officer.
 - An appeal process in which the highest level of appeal is the governing body of the local governmental unit.

• Section 66.0509(1m)(d), Wis. Stats.

Annual & Special Meetings

Annual & Special Meetings

- Property owners & electors have voice
- Notices – Open Meetings Law
 - Extra requirements
- Records – Public Records Law
 - Same as for commissioner meetings
- Time – annual meeting must occur between May 22 & September 10, **unless** another date is selected at the previous annual meeting

Notice of Annual Meeting

- **14 days before meeting:**
 - Mail to property owners (required)
 - Mail to electors
(option: may vote to use legal ad)
- Publish paid legal notice in two successive issues of official paper (resolution needed to substitute)
- Mail notice to WDNR
- Provide notice to any media that requests it

Annual Meeting Example Timeline

Notice of Annual Meeting

- Time, date, place
- Agenda
 - List of items to be considered, be specific
 - Public comment period
- Proposed budget
 - Detail
 - Proposed levy
- Candidates – not required

Who can vote?

- A person whose name appears on the **tax roll**.
- A person who owns title to **real property** – a “spouse” may vote.
- One official **representative** of a trust or corporation in the district.
- A qualified voter **resident** in the district.
- **Owners of multiple properties can only vote once.**

The Voting Process

- Be prepared
 - Have a copy of the tax roll
 - Voters self-certification example
 - Color coded ballots or voter ID cards
- Organize the process
 - Have a formal check-in process
 - Get enough help
 - Serve refreshments, have exhibits
 - “Complaint department”
- **No absentee ballots or proxies**

Funding Lake Districts

- Workshop 2 will cover

Budgeting, Bookkeeping, & Financing

- The Government 4-Step
 - **appropriation** – asking for the money
 - **allocation** – assigning the money for a specific purpose
 - **authorization** – allowing the money to be spent
 - **accounting** – reporting that the money has been spent for the designated purpose

Financing Lake District Operations

- General property tax (mil levy)
 - For general operating expenses
- Special charges
 - For activities with temporary benefits to individual properties
- Special assessments
 - For very large projects – usually involve financing

WIS. DEPT. OF REVENUE SPECIAL DISTRICT CERTIFICATION OF 20XX VALUES 10/04/XX
BUREAU OF INFORMATION SYSTEMS
TX27110A

<u>64 8030 HONEY LAKE PRO & REHAB DIST</u>	<u>FULL VALUE</u>	<u>% TOTAL</u>
51 014 T ROCHESTER	\$14,942,789	47.828052
64 024 T SPRING PRAIRIE	\$16,299,941	52.171948
SPECIAL DISTRICT TOTAL	\$31,242,730	100.000000

Example:

Levy: \$10,000 \$10,000 x 47.8% = \$4,780 T Rochester
\$10,000 x 52.2% = \$5,220 T Spr. Prairie

Current mill rate: \$10,000 / \$31,242,730 = 0.00032 mills (\$0.32/\$1000)

Maximum levy: \$31,242,730 x .0025 mills = \$78,107.00
(\$2.50/\$1000)

The Budget

- General operating expenses
- Capital fund
- Grants
- Projects \$10,000 or greater
- Attendees may consider and vote on amendments before approving budget

The Audit

- Prepared annually
- Presented at annual meeting
- Usually done by an internal committee or an accounting firm

Special Meetings - 1

- May be held at any time of the year
 - May be scheduled by the board
 - May be scheduled upon petition of 10% of the property owners & electors
- Subject to same notice requirements as annual meeting

Special Meetings - 2

- Can NOT approve an annual budget
 - May amend the budget
- Can NOT dissolve the district
- Can NOT reconsider a matter resolved during another special meeting.

Odds & Ends

Bylaws – yes / no / maybe...

- Drawbacks
- They are adopted & revised by the annual meeting
- The simpler, the better
- Need to comply with Chapter 33 & other laws
 - Cannot conflict / Ch 33 supersedes
- Provide for making changes
- Alternatives
 - Operating policies

Bids Required

- If enter into a contract for the performance of work over:
- The purchase of any materials exceeding:
- Lowest responsible bidder
- Typically — Written request for proposals sent to local paper and distributed to contractors/vendors
- Don't be afraid to ask contractors/ consultants for references...

...and follow up on them.

\$2,500

Professional Services vs. Work

- Professional services –
 - Define – task requiring specialized knowledge
 - Examples: lake management plan, APM plan, insurance evaluation, legal advice
 - Bids not required
- Work
 - Define – repetitive tasks
 - Examples: dredging, purchase of insurance, aquatic plant treatments,
 - Bids are required

Robert's Rules

- **Purpose is to help conduct an orderly meeting**
- Become familiar with basics
 - But don't become bogged down in procedure
- Order of motions - on CD
- www.robertsrules.com

Communications

- How do you communicate with your electors and property owners?
 - Newsletter
 - Website
 - Other... grapevine, blog?

Districts should have an Identity

- What's your name and where do you live?
 - Be consistent with what you call your lake district
 - Are you Bass Lake District, Bass Lake PRD, District of Bass Lake, Bass Lake District of Polk County, or ...
 - Establish a P.O. Box for district mail

Networking

- Wisconsin Lakes
- WDNR
- UW-Extension -- Lakes Partnership
- Each other
- Lake Leaders
- Lakes Convention
- Lake List www.uwsp.edu/cnr/uwexplakes
- North American Lake Management Society

Contact us...

- Send questions or suggestions
 - Eric Olson
 - eolson@uwsp.edu
 - Judy Jooss
 - jjjooss@charter.net