LOUDON COUNTY COMMISSION WORKSHOP

Loudon, Tennessee Monday, October 21, 2019 County Building 6 P.M.

AGENDA

- 1. Comments by Members of the General Public
- 2. Mayor Buddy Bradshaw
 - A. Courthouse
 - B. Smarketing Website Developer
- 3. Commissioner Bill Satterfield
 - A. Update the County Website
- 4. Purchasing Susan Huskey
 - A. Surplus Property Authority
 - B. Purchasing Director request consideration to approve a multi-year contract for a replacement mail machine for the County Office Building.
- 5. Loudon County EDA Jack Qualls
 - A. Parking Area is approximately 24 to 25 acres and located in the TVA flow easement. \$ 30K offer
 - B. Storage Area is approximately 13 acres separated by railroad at grade crossing. \$ 200K Offer
 - C. Sugar Limb revenue generation would be 50% to city, currently these properties are not on tax rolls.
- 6. Commissioner Van Shaver
 - A. Discussion of use of Loudon County roads for organized events, bicycles, joggers etc.
- 7. Commissioner Adam Waller
 - A. Cattleman Drive
- 8. Director of Accounts & Budgets Tracy Blair
 - A. Budget Recommendations 5.

MailFinance Inc., 478 Wheelers Farms Rd, Milford CT 06461

Government Product Lease Agreement with Meter Rental Agreement

Form L51186e-04/16 Terms Revision R-04-16 (PF)

Section (A) Office Information Office Number Office Name Phone # Date 962 Advanced Mailing Systems, Inc. (800) 903-4858 09/20/2019 Section (B) Billing Information Section (C) Installation Information (if different from billing information) Company Name Loudon County Purchasing Department Company Name Loudon County Purchasing Department DBA Installation Address 100 River Road, #110 Billing Address 100 River Road, #110 City State Zip+4 Loudon TN 37774 City State Zip+4 Loudon TN 37774 Contact Name Susan Huskey Phone (865) 458-4663 Contact Name Susan Huskey Phone (865) 458-4663 Contact Title Senior Buyer Fax Contact Title Senior Buyer Fax Email Address huskeys@loudoncounty-TN.gov huskeys@loudoncounty-TN.gov Email Address PO# Main Post Office PO 5-Digit Zip Code Section (D) Products Model / Part Number Description (Include Serial Number, if applicable) IN700SH IN Series 700 Base w/ Mixed Size Feeder, sealer and drop tray INWP10 IN Series 10 lb Weighing Platform Section (E) Lease Payment Information & Schedule Section (F) Postage Meter & Postage Funding Information Monthly Payment Number of Meter Model IN700AJ Machine Model IN700SH Tax Status: Months (Plus applicable taxes) Taxable Postage Funding Method: Postage Funding Account: First \$217.37 ✓ Tax Exempt Bill Me Prepay by Check ✓ POC TMS Certificate attached **✓** Existing ACH Debit (Submit customer authorization form) Billing Frequency: OMAS CPU (include authorization form) Monthly \$209. month

New lease
\$217 month

\$8.00/month Existing Account Number: Quarterly 8005413 Agency Code Sub Agency Code Annually Service Products (Check all that apply) Billing Method: ✓ Online Postal Rates iMeter™ App (SP10) Standard Online Postal Expense Manager iMeter™ App (SP20/NeoStats) Arrears Online E-Services iMeter™ App (SP30) NeoShip PLUS (EP70PLUS) ✓ NeoShip Install & User Guide (EP70GUIDES) 3G/4G Cell Service RunMyMail ✓ Maintenance ✓ Installation/Training Software Support for premise (non-cloud) solutions Section (G) Approval Existing customers who currently fund the Postage account by ACH Debit will not be converted to NeoFunds/TotalFunds unless initialed here This document consists of a Government Product Lease ("Lease") with MailFinance Inc.; and a Postage Meter Rental Agreement ("Rental Agreement"), and an Online Services and Software Agreement with Neopost USA Inc.; and a NeoFunds/TotalFunds Account Agreement with Mailroom Finance, Inc. Your signature constitutes an offer to enter into the Lease and, if applicable, the other agreements, and acknowledges that you have received, read, and agree to all applicable terms and conditions (version Government-Equipment-Lease-Terms-USPS-Dealer-v4-16), which are also available at https://www.neopost.com/terms/government-equipment-lease-terms-uspsdealer-v4-16 pdf, and that you are authorized to sign the agreements on behalf of the customer identified above. The applicable agreements will become binding on the companies identified above only after an authorized individual accepts your offer by signing below, or when the equipment is shipped to you. ****** SEE PURCHASE ORDER ****** Authorized Signature Print Name and Title Date Accepted Accepted by Neopost USA and its Affiliates Date Accepted

Customer

Organization	Loudon County Purchasing Department				
Address	100 River Road, #110				
City State Zip	Loudon	TN	37774	*	
Phone	(865) 458-4663	Fax		***************************************	

Purchase Order - Lease

NASPO/ValuePoint Contract #: ADSPO 16-169901 and / or

State Participating Addendum (PA) #: 57416 (TN)

Vendor

Company Name	MailFinance, Inc.	FED	ERAL ID# 94-2984524	
Attention	Government Sales	DUN	IS# 150836872	
Address	478 Wheelers Farms F	Rd		
City State Zip	Milford		CT 06461	
Phone	(866) 448-0045	Fax	(203) 301-2600	100 70000000

Ship To

Organization	Loudon County Pu	Loudon County Purchasing Department		
Attention	Susan Huskey		and the contract of the contract of	
Address	100 River Road, #	110		
City State Zip	Loudon		TN	37774
Phone	(865) 458-4663	Email	huskeys@lo	udoncounty-TN.gov

P.O. Number	P.O. Date	Requisitioner	Shipped Via	F.O.B. Point	Terms
			Ground	Destination	Quarterly Invoicing
QTY	Unit	Description		Unit Price	Total
		Lease Payment		\$217.37	\$13.042.20

Lease payment specified above for products listed below includes, as applicable, reduced price equipment maintenance to reflect first year free, meter rental, meter resets, postal rate changes, software license/support/subscription fees, delivery, installation, and operator training.

Products

QTY	Product ID	Description
1	IN700SH	IN Series 700 Base w/ Mixed Size Feeder, sealer and drop tray
1	INWP10	IN Series 10 lb Weighing Platform

- 1) Order is governed under the terms and conditions of the NASPO/ValuePoint Master Price Agreement Contract Number ADSPO16-169901. Enter this order in accordance with the prices, terms, delivery method, and specifications listed above.
- Payments will be sent to:
 MailFinance Inc.
 Dept 3682
 PO Box 123682
 Dallas TX 75312-3682

3)	Send all correspondence to:
,	MailFinance Inc.
	478 Wheelers Farms Rd
	Milford CT 06461

Authorized by	Date
PALICAN	Till

Tellico Village

(0)1(0)	VIIIISE		
LOUDON COUNTY SURPLUS 2019	PARCEL NUMBER	ВООК	PAGE
222 MIALAQUO COVES BLOCK 4 LOT 12	068N-C-024.00	398	788
WATKINS ROAD TOQUA COVES BLOCK 19 LOT 26	058J-A-002.00	398	788
117 INOLA PLACE TANASI SHORES BLOCK 17 LOT 14	050E-A-011.00	398	788
104 INOLA PLACE TANASI SHORES BLOCK 17 LOT 3	050E-A-022.00	398	788
126 INATA CIRCLE TOQUA SHORES BLOCK 22 LOT 16	059I-C-016.00	398	788
201 MIALAQUO CIRCLE MIALAQUO COVES BLOCK 4 LOT 35	068N-C-001.00	398	788
183 NOYA WAY MIALAQUO POINT BLOCK 4 LOT 23	077D-C-002.00	398	788
174 KAWGA WAY CHOTA HILLS BLOCK 6 LOT 7	058D-D-007.00	398	788
301 OKMULGEE CIRCLE TANASI POINT BLOCK 2 LOT 2	043I-A-027.00	398	788
145 OOTSIMA WAY CHOTA HILLS BLOCK 4 LOT 2	058D-A-002.00	398	788
362 CHEESTANA WAY TOQUA SHORES BLOCK 15 LOT 54	059I-A-007.00	398	788
202 TALAH LANE TOQUA GREENS BLOCK 8 LOT 6	058M-K-027.00	410	575
101 ALICHANOSKA LANA CHOTA HILLS BLOCK 8 LOT 25	050M-C-025.00	398	788
211 ERIK LANE TANASI SHORE BLOCK 18 LOT 18	050D-K-007.00	398	788

2019 Surplus Real Estate

Assessed Owner	Property Address	Tax Arrears	
Blanton, David	West Broadway	\$1,716.94	
Callaway Frank T	Hwy 321 N	\$743.82	
Cannon Mamie R Etal	609 Town Creek Circle	\$1,225.68	Occupied- Fee paid 2/7/2019 to set utility meter by Cindy Brennan
			Occupied - LCUB electric & water in Robin Henderson name since
Letsinger Mamie Sue Etvir Alvin Eugene	701 Town Creek Circle	\$864.78	3/2017. Ms. Letsinger left the home in 1/2017
Davidson Wendal E Sr Stux Sue	734 Highland Ave	\$2,934.83	\$15,000 lien by City of Loudon on trac 16 & 17
Earls Raymond & Earls Bernice M	Oakland Rd	\$542.36	
Garrett Donald R	Browder Hollow Rd	\$565.60	
Henry Grace	Hwy 95 S	\$324.32	
Lambert Rose Anna	350 Kagley Dr.	\$542.36	
Springer E Christopher	10557 Vonore Rd	\$1,969.50	
Yates Randal L Etux Vicky L	1222 Rawhide Trail	\$1,216.40	

Loudon County - Parcel: 033 005.00

Date: October 2, 2019 County: Loudon

Owner: LOUDON COUNTY & Address: KIMBERLY WAY Parcel Number: 033 005.00 Deeded Acreage: 124.93 Calculated Acreage: 124.93 Date of Imagery: 2015

Esri, HERE, Garmin, (c) OpenStreetMap contributors TN Comptroller - OLG

TDOT
State of Tennessee, Comptroller of the Treasury, Office of Local Government (OLG)

Loudon County - Parcel: 033 006.00

Date: October 14, 2019 County: Loudon

Owner: SPIRIT MASTER FUNDING IV Address: KIMBERLY WAY 5075 Parcel Number: 033 006.00

Deeded Acreage: 8.54 Calculated Acreage: 0
Date of Imagery: 2015

Esri, HERE, Garmin, (c) OpenStreetMap contributors TN Comptroller - OLG

TDOT State of Tennessee, Comptroller of the Treasury, Office of Local Government