Corson County Commission Proceedings

January 10, 2017
Corson County Commission Proceedings January 10, 2017

The Corson County Board of County Commissioners met in the Commissioner Room of the Courthouse on January 10, 2017 with Commissioners Darren Bauer, Stephen Keller, Edward Schock, and Shawn Hinsz present. Donald Pazie was absent.
Election of Officers

Auditor Tammy Bertolotto called the meeting to order at 9:20 a.m. and called for nominations for Chairman. Schock nominated Keller, seconded by Hinsz. Bauer moved nominations cease, seconded by Hinsz. Ballots were cast with majority voting in favor of Keller. Keller took the chair and called for nominations for vice chairman. Hinsz nominated Bauer, seconded by Schock. All voted in favor of a motion by Schock, seconded by Hinsz, that nominations cease. Ballots were cast with majority voting in favor of Bauer for vice chairman.
Approve Minutes

All voted in favor of a motion by Schock, seconded by Hinsz to approve the minutes of the December 29, 2016 meeting.
Approve Agenda

All voted in favor of a motion by Bauer, seconded by Schock, to approve the agenda as presented.
Highway Report
Discussion was held with Highway Superintendent Benny Joe Schell on snow removal on county roads. No action taken.

Fuel and Gas Quotes

At 10:00 a.m. the profit margin quote for fuel and gasoline was opened and reviewed:

 Unleaded Gasoline #2 Premier Diesel #1 Sulfur Diesel

McIntosh Co-Op, McIntosh Area,
 9.5¢

 9.5¢

9.5¢

McLaughlin and Trail City Site
12.5¢

12.5¢

12.5¢

Bauer made a motion, seconded by Hinsz to accept the only quote from McIntosh Co-Op for fuel/gasoline purchases in all locations. All voted in favor, motion carried.
Sale of Gravel and Maintenance of Private Roads

Gravel Royalties, Used Iron and Culverts

No one appeared for the hearing allowing the sale of gravel and maintenance of private roads. Following discussion, Bauer made a motion, seconded by Hinsz to sell a limited amount of gravel to individuals at the discretion of the highway superintendent so as not to compete with private enterprise. Large projects will need to be approved by the board.

All voted in favor of a motion by Bauer, seconded by Schock, authorizing the sale of gravel at $7.00 per ton as per SDCL 7-18-24 and maintenance of private roads not to exceed six (6) hours per family per year as per SDCL 31-11-41.
All voted in favor of a motion by Hinsz, seconded by Bauer to sell used culverts at half the cost of new, gravel royalties $1.00/yd3 if the gravel meets state specs and $0.80/yd3 if the gravel does not meet the state specs.
Equipment Rental Rates

Bauer made a motion, seconded by Schock to approve the following rental rates:

Rental Rates for Townships

Motor grader

$70/hr

Motor grader w/plow

$70/hr

Motor grader w/plow & wing

$75/hr

Motor grader w/mulcher

$100/hr

Cat with dozer

$70/hr

4-wheel drive loader 3 cy

$65/hr

4 cy loader

$80/hr

Backhoe

$55/hr

Scraper 14 cy

$110/hr

Dump truck

$50/hr

Dump truck with plow

$65/hr

Semi-tractor

$70/hr
Twin mower

$70/hr

Single mower

$55/hr
Skid Steer

$60/hr

Skid Steer w/stump grinder

$80/hr

Semi-tractor w/triple axle lowboy
$5.50/loaded mile w/$60 min chg

Gravel trailer
 $5.50/loaded mile w/$55 min chg

Spray road ditches
$40/hr plus chemical w/$40 min chg
Rental Rates for Private Individuals

These rates include $15 per hour labor
Motor grader

$100/hr

Motor grader w/plow

$100/hr

Motor grader w/plow & wing

$105/hr

Motor grader w/mulcher

$130/hr

Cat with dozer

$100/hr

4-wheel drive loader 3 cy

$95/hr

4 cy loader

$110/hr

Backhoe

$85/hr

Scraper 14 cy

$140/hr

Dump truck

$80/hr

Dump truck with plow

$95/hr

Semi-tractor

$100/hr

Twin mower

$90/hr

Single mower

$75/hr

Skid Steer

$60/hr

Skid Steer w/stump grinder

$80/hr

Semi-tractor w/triple axle lowboy
$5.50/loaded mile w/$60 min chg + $18/hr labor

Gravel trailer
$5.50/loaded mile w/$55 min chg + $18/hr labor

2017 Appointments and Designations

All voted in favor of a motion made by Bauer, seconded by Hinsz, to approve the following board appointments and designations as follows.

· Appoint Keller Civil Defense representative for Corson County.

· Appoint Schock and Melva Brenner to the Regional E911 Board

· Appoint Mike Varilek Civil Defense Director.
· Appoint Stephen Keller, Tammy Bertolotto, Don Hollenbeck, and Benny Joe Schell to the Sick Leave Bank Board

· Appoint the following five people to serve as Commissioners of the Housing and Redevelopment Commission of the County of Corson, South Dakota, and each to serve for the number of years appearing after his/her name. Benny Joe Schell (5), Della Block (1), Donald Pazie (2), Diane Anderson (3), Shawn Hinsz (4).

· Appoint Pazie as Commissioner Representative on the Fair Board to serve with Doug Hofer, Dawne Donner, Virginia Sauer, Ruth Schmeichel, Clint Clark, Dottie Barnes, Danni Beer, Vance Bishop, and Tracy Bishop
· Appoint Darren Bauer as Commissioner Representative to serve on the Weed & Pest Board with Sid Milliken (2 year), Dick Hach (1 year), Chris Lynch (3 year) and Ben Bieber (3 year)
· Appoint Commissioner Shawn Hinsz, Auditor Tammy Bertolotto, Treasurer Heather Gall, and Register of Deeds Diane Anderson to constitute the Records Destruction Board
· Designate the Corson/Sioux County News-Messenger as the official and legal newspaper
· Designate the First National Bank of McLaughlin, SD, the McIntosh Branch of the Great Western Bank of Watertown, SD and SD FIT as the official bank depositories

· Authorize the deposit of Payments in Lieu of Taxes (PILT) into the General Fund and all interest revenues into the respective funds
· Upon Commission approval, authorization is given to Commissioners, County Officials, Department Heads or their deputies or workers, to attend annual conventions, schools, or overnight stays when county business may arise throughout the year. The actual room expense and a per diem rate of $6.00 for breakfast, $11.00 for noon meal and $15.00 for evening meal will be reimbursed. Expenses will be presented on vouchers to the board of County Commissioners.

· Allow $75 per meeting plus mileage to all Weed & Pest and Extension Board members
· Authorization to pay the jailer a fee of $20 per day per prisoner for prisoner care
· Salaries for Commissioners were set at $666.67 per month. When appointed to represent Corson County, meetings other than the first regularly scheduled commission meeting, will be compensated at $100 per meeting unless compensated by another agency.

· Authorize a reimbursement rate of $.42 (cents) per mile to all county employees using their personal vehicles for county travel. The Sheriff’s Department will receive reimbursement at a rate of $.48 (cents) per mile for Sheriff’s services.
· Pay the highway workers an additional $2.00 per hour to operate the scraper or dozer or spray truck
· Set Coroner Fees at $75 per call plus mileage; allow $75 per meeting per day plus mileage to attend training meetings
· Approve $1,250 as the maximum to be paid for the burial of indigent persons within the county
· Authorize the payment of $11.50 per hour for precinct Election Officials, $12.50 per hour for precinct Superintendents, $50 plus $.42 per mile for travel to the Election Schools, and $.42 per mile for returning ballot boxes, $15.00 per hour for county employees who serve as in-office election workers

· Compensate the Resolution Board members who serve as in-office election workers $15.00 per hour
· Seventy-five dollars rent will be paid to each polling place

· Set the capitalization policy at $5,000

2017 Salary Schedule

All voted in favor of a motion by Bauer, seconded by Schock, to set the following rates of pay. These rates will appear only in the proceedings of the first meeting of each year.

(*) Denotes those eligible for Medicare Premium Reimbursement

Darren Bauer, Commissioner
8,000
Stephen Keller, Commissioner
8,000
Shawn Hinsz, Commissioner
8,000
Don Pazie, Commissioner
8,000
Edward Schock, Commissioner
8,000
Tammy Bertolotto, Auditor
42,560
Heather Gall, Treasurer
42,560
Eric Bogue, States Attorney
46,280
Della Block*, Custodian
31,200
Jeffrey Jochim, Director of Equalization
32,000

Diane Anderson, Register of Deeds
40,560

Keith Gall, Sheriff
45,000 plus $7,000 for McLaughlin/McIntosh City Contracts
Mike Varilek, Deputy Sheriff
40,560 plus $4,000 for McLaughlin/McIntosh City Contracts
Alan Dale
39,240 plus $1,000 for McIntosh City Contract
Justin Tvedt
35,220 plus $4,000 for McLaughlin/McIntosh City Contracts
Melva Brenner, E911 Coordinator
4,000

Benny Joe Schell, Highway Superintendent
49,500
Dawne Donner, 4-H Secretary
15,600
Terri Baumeister, Sheriff Office Secretary
30,040
(+)Denotes those eligible for overtime pay at a rate of 1 1/2 times regular pay.

Jayne Huber, Deputy Auditor
15.00
Victoria Bail, Deputy Treasurer
15.00
Melva Brenner, Highway Secretary
15.00
Sherry Ternes, Deputy Register of Deeds
15.00
Kyle Eagle, Maintenance Assistant
15.00
Loyson Carda, Weed and Pest Supervisor
15.75
Lyle Geigle, Highway Department
17.10+

Don Hollenbeck, Highway Department
17.10+

Jason Hovda, Highway Department
17.10+

Rickey Schell, Highway Department
17.10+

Benny B Schell, Highway Department
17.10+
Joel Peters, Highway Department
17.10+
Wade Keller, Highway Department
17.10+

Jerry Hauck, Highway Department
16.30+

Loyson Carda, Veteran Service Officer
11.25
Resignation
Jeff Jochim, Director of Equalization informed the commission that he will be resigning from his position as of January 31, 2017. All voted in favor of a motion by Bauer, seconded by Hinsz to accept the resignation from Jeff Jochim as Director of Equalization. Commission would like to thank Jeff for his service to Corson County.
Indigent Burial
Commission revisited the indigent burial application presented at the December 29, 2016 meeting. Following discussion, Bauer made a motion, seconded by Hinsz to deny the application. Roll call vote: Bauer, yes; Hinsz, yes; Schock, no; Keller, yes; Pazie, absent. Motion carried.
Commissioner Exited
Schock left the meeting at 11:30 a.m.
Extension Board and Railroad Authority Board Appointments

Due to terms of Board members expiring, no one has been appointed to the Extension Board and Railroad Authority Board. All voted in favor of a motion by Bauer, seconded by Hinsz to table Extension and Railroad Authority board appointments until the February 7, 2017 meeting.

Statement of Fees Collected Approved:

Register of Deeds, December 2016: $12,056.12; Petty Cash: $50.00
Auditor’s Account with Treasurer

November 2016 Cash on hand: $1,369.20, Checks in Treasurer’s possession less than 3 days: $34,494.11, Demand Deposits: $202,710.92, Time Deposits: $3,612,398.97, Petty Cash: $1,157.00
The following bills were presented and ordered paid out of their respective funds:

BEADLE'S SALES 304.51 Parts/Labor, BIEGLER EQUIPMENT 60.96 Fan/Battery, DENNON BURTON 8.40 Transcript Copy, BUTLER MACHINERY 1191.07 Parts/Element-Fltr/Filters, CENTURYLINK 90.34 Long Distance, CITY OF MOBRIDGE 1654.05 E911 Remittance, CONNECTING POINT 57.00 Wireless Keyboard/Mouse, SHAWN HINSZ 212.52 Mileage, KINNEY LAW, PC 1054.60 Court Appt'd Atty, LABRENSZ INC 170.20 Labor/Parts/Mileage, MCINTOSH CO-OP 10926.53 Diesel/Ethanol, MCINTOSH POSTMASTER 66.00 Annual Box Rent, MCINTOSH PROPANE 380.00 Propane, MONTANA DAKOTA UTILITIES 2108.37 Utilities, SHELBY MEYER 11.48 Drydex/Nylon Anchor, MOBRIDGE REGIONAL HOSPITAL 69.00 Lab Fees, MOREAU GRAND ELECTRIC 420.81 Utilities, CORSON SIOUX NEWS MESSENGER 176.71 Publishing, NORTHWEST FARM & HOME SUPPLY 58.80 Ice Melt, SHANE PENFIELD, ATTY AT LAW 2235.93 Court Appt'd Atty, PHILS JACK & JILL 442.58 Cleaning/Paper Supplies, PMB 0112 487.86 Copy Files/Storage, PRAXAIR DISTRIBUTION INC 45.65 Cylinder Rental, RDO EQUIPMENT COMPANY 294.59 Splash Guards/Clamps/Coolant, SD ASS'N OF COUNTY OFFICIALS 132.00 M & P Fund, STANDING ROCK SANITATION 180.00 Solid Waste Service, STATE TREASURER 4139.16 Motor V,DL-Dec '16,Lab Fees, TASER INTERNATIONAL 844.60 Taser Assurance Plan, UNITED STATES POSTAL SERVICE 573.70 Envelopes, MIKE VARILEK 78.80 Reimbursement, VISA 687.64 Gasoline/Toner, WALWORTH COUNTY SHERIFF'S DEPT 9120.00 Board of Prisoners, WAR HAWK EMERGENCY MGMT DISTR 13920.00 2017 Operating Budget, WEST RIVER COOP TELEPHONE CO. 161.85 Internet, WEST RIVER TELECOMMUNICATIONS 185.49 Utilities,
Adjourn
There being no further business, all voted in favor of a motion by Hinsz, seconded by Bauer, to adjourn at 1:55 p.m. Next regular commission meeting will be held February 7, 2017.

Tammy Bertolotto, Corson County Auditor
Stephen Keller, Commission Chairman
Published once at a total cost of $

PAGE
5

