Corson County Commission Proceedings

January 14, 2014
Corson County Commission Proceedings January 14, 2014

The Corson County Board of County Commissioners met in the Commissioner Room of the Courthouse on January 14, 2014 with Commissioners Darren Bauer, Stephen Keller, Edward Schock, and Don Pazie present.
Election of Officers

Auditor Tammy Bertolotto called the meeting to order at 9:00 a.m. and called for nominations for Chairman. Bauer nominated Pazie, seconded by Schock. Pazie nominated Keller, seconded by Bauer. Schock moved nominations cease, seconded by Bauer. Ballots were cast with majority voting in favor of Keller. Keller took the chair and called for nominations for vice chairman. Bauer nominated Pazie. All voted in favor of a motion by Bauer, seconded by Schock, that nominations cease and cast a unanimous ballot for Donald Pazie.

Approve Minutes

All voted in favor of a motion by Pazie, seconded by Schock, to approve the minutes of the special meeting on December 30, 2013.
Approve Agenda

All voted in favor of a motion by Bauer, seconded by Pazie, to approve the agenda with the following additions: Veteran Service Officer, Prairie Community Health, Computer Software, and Courthouse Maintenance.

Prairie Community Health

Discussion was held on providing temporary office space for Prairie Community Health. Bauer made a motion, seconded by Pazie to provide Prairie Community Health temporary office space if no other options are available.
Keldron Road Project
Dave Lutz was in attendance and answered several questions relating to work on the Keldron Road Project.
MSHA Training

Consensus was to allow highway heavy equipment operators to attend the MSHA training in Mobridge on January 23, 2014.
Road Agreements

Pazie made a motion, seconded by Schock, to accept and sign road agreements with Dewey and Sioux Counties. All in favor.

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
11.5¢

11.5¢

11.5¢

Pazie made a motion, seconded by Schock to accept the only quote from McIntosh Co-Op for fuel/gasoline purchases in all locations. Majority 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. Pazie made a motion, seconded by Bauer 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 Pazie, 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 individual per year as per SDCL 31-11-41.
All voted in favor of a motion by Schock, seconded by Pazie, to sell used iron at a rate of $0.10 per pound to county residents (Not for Resale); 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

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

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

Commissioner Arrived
Hinsz entered the meeting at 10:15 a.m.

Sheriff’s Report

Sheriff Keith Gall presented K-9 and year end statistic reports to the commission. Discussion was held on purchasing a new Ford Explorer for the Sheriffs Office. Bauer made a motion, seconded by Schock to allow Sheriff Gall to purchase a Ford Explorer off of State Bid. All in favor.
States Attorney Arrived

States Attorney, Eric Bogue entered the meeting at 10:45 a.m.
Courthouse Maintenance

Della Block informed the commission about problems with the drain pipes, rain gutters, and siding. Discussion was also held on snow removal applications. There being no applications, consensus was to re-advertise position until filled.

Resignation

Loyson Carda, Veteran Service Officer, informed the commission he will be resigning his position as of January 31, 2014. Consensus was to accept his resignation and advertise for a part-time Veteran Service Officer.
2014 Appointments and Designations

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

· Appoint Keller Civil Defense representative for Corson County.

· Appoint Hinsz and Brad Schell to the Regional E911 Board
· Appoint Pazie to the Tatanka Resource and Conservation Development Board

· Appoint Bauer and Hinsz Commissioner Representatives to the Railroad Authority
· Appoint Stephen Keller, Tammy Bertolotto, Don Hollenbeck, and Brad 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 (3), Della Block (4), Donald Pazie (5), Heather Gall (1), Shawn Hinsz (2).

· Appoint Pazie Commissioner Representative on the Extension Board to serve with Pearl Johnson, Brenda Even, Eileen Shoestring, Donna Archambault and Jack Bickel.

· Appoint Pazie as Commissioner Representative on the Fair Board to serve with Doug Hofer, John Grate, Dawne Donner, John Lopez, Virginia Sauer, Scott Katus, Dawn Robinson, Ruth Schmeichel, Barb Clark and Clint Clark

· Appoint Darren Bauer as Commissioner Representative to serve on the Weed & Pest Board with Sid Milliken (2 year), Ruben Speidel (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 Virginia Sauer 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
· Appoint Brad Schell Civil Defense Director.

· 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 $5.00 for breakfast, $9.00 for noon meal and $12.00 for evening meal will be reimbursed. Expenses will be presented on vouchers to the board of County Commissioners.

· Allow $50 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
· Authorize the sheriff to charge $50 per day per prisoner for out-of-county prisoner care; $40 per day per prisoner for out-of-county work release; and $30 per day per prisoner for in-county work release
· Salaries for Commissioners were set at $425 per month. When appointed to represent Corson County, meetings other than the first regularly scheduled commission meeting, will be compensated at $75 per meeting unless compensated by another agency.

· Authorize a reimbursement rate of $.37 (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 $.43 (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 $40 per meeting per day plus mileage to attend training meetings
· Approve $1,100 as the maximum to be paid for the burial of indigent persons within the county
· Authorize the payment of $9.50 per hour for precinct Election Officials, $10.50 per hour for precinct Superintendents, $50 plus $.37 per mile for travel to the Election Schools, and $.37 per mile for returning ballot boxes, $14.00 per hour for county employees who serve as in-office election workers

· Compensate the Resolution Board members who serve as in-office election workers $12.00 per hour
· Fifty dollars rent will be paid to each polling place

· Set the capitalization policy at $5,000

2014 Salary Schedule

All voted in favor of a motion by Pazie, seconded by Hinsz, 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
5,100
Stephen Keller, Commissioner
5,100
Shawn Hinsz, Commissioner
5,100
Don Pazie, Commissioner
5,100

Edward Schock, Commissioner
5,100

Tammy Bertolotto, Auditor
32,000
Heather Gall, Treasurer
35,574
Eric Bogue, States Attorney
41,600
Della Block*, Custodian
27,010
Brian Dreiske, Director of Equalization
40,074 (Includes $4500 in lieu of a deputy)

Virginia Sauer*, Register of Deeds
35,054

Loyson Carda, Veterans Service Officer
7,500

Keith Gall, Sheriff
39,874 plus $5,000 for McLaughlin City Contract

Mike Varilek, Deputy Sheriff
32,850 plus $3,000 for McLaughlin City Contract

Jerry Block, Jailer
29,970 plus $3,000 for McLaughlin City Contract

Alan Dale
34,560
Justin Tvedt
30,540 plus $3,000 for McLaughlin City Contract
Brad Schell, E911 Coordinator
3,000

Benny Joe Schell, Highway Superintendent
43,500
Rebecca Siroshton, 4-H Secretary
13,000
(+)Denotes those eligible for overtime pay at a rate of 1 1/2 times regular pay.

Jayne Huber, Deputy Auditor
12.25
Victoria Bail, Deputy Treasurer
12.25
Rynell Edinger, Deputy Register of Deeds
11.75
DeAnn Holzwarth, Highway Secretary
11.00
Lyle Geigle, Highway Department
15.05+

Jerry Hauck, Highway Department
15.05+

Don Hollenbeck, Highway Department
15.05+

Jason Hovda, Highway Department
15.05+

Rickey Schell, Highway Department
15.05+
Benny B Schell, Highway Department
15.05+
Brad Schell, Highway Department
13.00+
4-H Secretary
All voted in favor of a motion by Bauer, seconded by Pazie, to set salary for 4-H Secretary at $13,000 per year with the understanding of 20 hours per week and schedule to be determined by workload.

Executive Session
Bauer made a motion, seconded by Pazie, to enter executive session at 2:02 p.m. to discuss personnel. Pazie made a motion, seconded by Schock to declare out at 2:14 p.m. No action taken.

Abatement

All voted in favor of a motion by Hinsz, seconded by Pazie, to approve the following abatement for taxes payable in 2014:

 Donald and Darlene Sieler Lot 8 Block 9 OT McIntosh $4.65

Computer Software

Heather Gall and Tammy Bertolotto presented information on computer software. No action taken.

Tax Deed Property

All voted in favor of a motion by Bauer, seconded by Pazie, to place tax deed property on County insurance at the assessed value.

Consensus was to have States Attorney send rent letters to all tax deed property occupants.

Commissioner Exited

Schock left the meeting at 2:30 p.m.

States Attorney Exited

States Attorney left the meeting at 2:50 p.m.
Statement of Fees Collected Approved:

Register of Deeds, December 2013: $4,093.96; Petty Cash: $50.00
Auditor’s Account with Treasurer

November 2013 Cash on hand: $2,039.17, Checks in Treasurer’s possession less than 3 days: $6,959.61, Demand Deposits: $36,320.42, Time Deposits: $3,041,624.96, Petty Cash: $1,157.00
The following bills were presented and ordered paid out of their respective funds:

LAURIE M BAUER LAW OFFICE PLCC 208.00 Court App'td Atty Fees, CENTURYLINK 93.32 Long Distance Service, THE CURRENT CONNECTION 139.99 External Hard Drive, ELECTION SYSTEMS & SOFTWARE 762.00 Firmware Usage Agrmt/Support, FARMERS UNION OIL 551.71 Hdw,Wipers,Battery,Oil,Tape, G & O PAPER SUPPLIES 69.65 Supplies, BLAKE HUBER 90.00 Maintenance Work, LIGHT & SIREN 250.00 Lightbar/Lens, LIVE CENTER INC 1620.00 Budget Request-2014, MID AMERICAN RESEARCH CHEMICAL 192.73 Cleaning Supplies,De-Icer, MCINTOSH POSTMASTER 58.00 Annual Box Rental, MARISSA MICKELSON 20.17 Mileage, MOBRIDGE REGIONAL HOSPITAL 130.00 Lab Fees, MOREAU GRAND ELECTRIC 673.10 Utilities, CORSON SIOUX NEWS MESSENGER 397.03 Publishing, PHEASANTLAND INDUSTRIES 151.20 Signage, RUNNINGS FARM & FLEET 244.77 Supplies, DOROTHY SCHUH 41.44 Mileage, SERVALL 137.52 Rug Service, STANDING ROCK TELECOM 391.84 Wireless Service, STATE TREASURER 120.00 Care at Redfield, THE SCHNEIDER CORPORATION 8700.00 Web Hosting/Support/Maintenanc, VISA 300.55 Gasoline, WAR HAWK EMERGENCY MGMT DISTR 12820.00 2014 Operating Budget, WEST RIVER COOP TELEPHONE CO. 143.90 Internet Service, WEST RIVER TELECOMMUNICATIONS 193.25 Utilities, DEPARTMENT OF REVENUE 14.00 Transfer Fee, CORSON COUNTY TREASURER 51,526.35 Advance Payment

Adjourn
There being no further business, Pazie made a motion, seconded by Bauer, to adjourn. All in favor. Next regular commission meeting will be held February 4, 2014.

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

PAGE
2

