Corson County Commission Proceedings

March 1, 2011

Corson County Commission Proceedings February 3, 2009

The Corson County Commission meeting was called to order at 9:00 a.m. March 1, 2011 by Chairman Darren Bauer. Commissioners Shawn Hinsz, Steve Keller, Mike Mickelson, and Don Pazie were in attendance.
Approve Agenda and Minutes
All voted in favor of a motion by Keller, seconded by Pazie, to approve the agenda.

Mickelson made a motion, seconded by Hinsz, to approve as published the minutes of the February 1, meeting. All voted in favor.

Highway Report

Dave Lutz of Brosz Engineering presented a proposal on Keldron road project P6427(04). No action was taken.

Keller made a motion, seconded by Hinsz, to approve one project application presented by Highway Superintendent Schell. Schell also reported on road conditions, snow removal, and equipment maintenance.
After appraisal, Keller made a motion, seconded by Pazie, to declare surplus and sell a used underground fuel tank for $500 and a 1994 ¾ Ton Chevy pickup for $300. All voted in favor.
Bridge Reinspection Program

Hinsz made a motion, seconded by Pazie, to adopt the following resolution pertaining to bridge inspections:

BRIDGE REINSPECTION PROGRAM RESOLUTION

FOR USE WITH SDDOT RETAINER CONTRACTS

Whereas, Title 23, Section 151, United States Code and Title 23, Part 650, Subpart C, Code of Federal Regulations, requires initial inspection of all bridges and reinspection at intervals not to exceed two years with the exception of reinforced concrete box culverts that meet specific criteria. These culverts are reinspected at intervals not to exceed four years.

THEREFORE, Corson County is desirous of participating in the Bridge Inspection Program using Bridge Replacement Funds.

The County requests SDDOT to hire Brosz Engineering, Inc. (Consulting Engineers) for the inspection work. SDDOT will secure federal approvals, make payments to the Consulting Engineer for inspection services rendered, and bill the County for 20% of the cost. The County will be responsible for the required 20% matching funds.

Dated this 1st day of March, 2011 at McIntosh, South Dakota

Board of County Commissioners of Corson County

Darren Bauer, Chairman of the Board

ATTEST: Dorothy Schuh, County Auditor

On roll call vote: Pazie, yes; Keller, yes; Hinsz, yes; Mickelson, yes; Bauer, yes

Sheriff

Sheriff Keith Gall and States Attorney Eric Bogue updated the Commission on the status of the Wilder Buffalo Ranch impoundment order. No action was taken.
Sheriff Gall reported that he applied for and received a Highway Safety Grant which will provide partial reimbursement for fuel and vehicle costs.

Probation Completed

All voted in favor of a motion by Pazie, seconded by Keller to increase $520 the salary of Mike Varilek upon successful completion of six month probation.

Courthouse Building Report

Consensus was to have House of Glass from Aberdeen replace the broken window pane and to have the highway department provide the Courthouse generator maintenance.
Executive Session

Keller made a motion, seconded by Hinsz, to enter executive session at 1:02 p.m. to consult legal counsel. Chairman Bauer declared out at 1:44 p.m. No action was taken.
Postponed Attorney Bill

States Attorney Bogue reported that the Motion for Review and Reduction of the attorney bill from Brady Pluimer Law Firm has been submitted to Judge Eckrich.
Election Systems & Software

All voted in favor of a motion by Hinsz, seconded by Pazie to approve renewal of the Election Services Agreement for ballot and programming pricing for an additional three year period.

Webpage
Carey Arnold presented information on setting up a webpage for Corson County. All voted in favor of a motion by Mickelson, seconded by Keller, to collect additional information for setting up such webpage.

Treasurer

Heather Gall discussed the possibility of installing an ATM or credit card machine for use by patrons.
Travel Authorization

Consensus was to approve Auditor Dorothy Schuh to attend a meeting in Pierre on March 4 with newly elected Secretary of State Jason Gant and Treasurer Heather Gall to attend a Sovereign Citizens meeting in Deadwood on April 6-8.

CPI

The Department of Revenue notified the auditor that the CPI for taxes payable in 2012 is 2.1%.
Statement of Fees Collected Approved:

Register of Deeds, February 2011: $2,019.64
Auditor’s Account with Treasurer

January 2011 Cash on hand: $2113.11, Checks in Treasurer’s possession less than 3 days: $36,911.67, Demand Deposits: $339,999.64, Time Deposits: $2,841,185.03, Sheriff’s Petty Cash: $50.00
The following bills were presented and ordered paid out of their respective funds:

Salaries of officials and employees by department:

Commission
1750.00
Auditor
4676.98
Treasurer
4608.38
States Attorney
3293.34
General Government Bldg
3652.18
Director of Equalization Wages
3079.50
Register of Deeds
3893.50
Veterans Service Officer Wages/Travel
644.24
Sheriff
10454.52
Coroner Wages/Travel
76.74
Extension
1965.48
Road & Bridge
26702.66
E911
250.00

OASI
4569.64
South Dakota Retirement System
3785.48
Group Insurance
14861.80
A&B BUSINESS, INC 1483.53 Maintenance Contract, AGBIO COMMUNICATIONS UNIT 25.00 Supplies, APPLIED CONCEPTS, INC 2310.00 Counting Unit, AREA FOUR SENIOR CITIZENS PLAN 1250.00 Budget Request, DARREN BAUER 47.03 Meeting/Mileage, BEADLE'S SALES 45.24 Labor/Parts, MARVIN BERTSCH 423.50 Medicare Reimbursement, BEN BIEBER 74.04 Meeting/Mileage, BIEGLER EQUIPMENT 19.84 Supplies/Repair, BLACK GOLD ENVIRONMENTAL SERVI 161.85 Used Oil Burner, BUTLER MACHINERY 1593.21 Parts/Labor, CITY OF MCINTOSH 134.10 Utilities, CITY OF MCLAUGHLIN 40.50 Utilities, CLINT CLARK 142.82 Mileage, CORSON COUNTY TREASURER 14.67 Partial Payment Release, THE CURRENT CONNECTION 28.79 Optical Mouse, DAKOTA COMMUNICATIONS 1887.55 Labor/Supplies, DAKOTA DUST-TEX 540.00 Prepayment Plan, DIGITAL ALLY 14775.00 Mirror Kits, ECOLAB 81.50 Pest Control, FARMERS UNION OIL 27.31 Supplies, G & O PAPER SUPPLIES 226.80 Supplies, GTC AUTO PARTS INC 203.83 Shop Supplies, HNS CONFERENCE 140.00 Registration Fee, ROBERT KUHN 3009.93 Hay for Impoundment, LABRENSZ INC 2720.00 Trucking Impoundment Hay, LARRY JENSEN MOTORS 2607.47 Parts/Labor, LIND'S HARDWARE 43.98 Supplies, CHRIS LYNCH 69.60 Meeting/Mileage, MAC'S INC 108.69 Supplies, MID AMERICAN RESEARCH CHEMICAL 82.13 Supplies, MAY, ADAM, GERDES & THOMPSON 420.00 Attorney Fees, MCINTOSH COOP 22451.55 Diesel/Gasoline, MCINTOSH PROPANE 1199.25 Propane, MONTANA DAKOTA UTILITIES 2287.83 Utilities, MILLER CONSTRUCTION 6981.90 Impoundment Costs, SID MILLIKEN 74.04 Meeting/Mileage, ROBERT MIZERA 34215.30 Impoundment Hay Purchase, MOBRIDGE REGIONAL HOSPITAL 2500.00 Budget Request, MOREAU GRAND ELECTRIC 301.62 Utilities, CAROLINE NEHL 657.90 Medicare Reimbursement, CORSON SIOUX NEWS MESSENGER 66.00 Subscription, CORSON SIOUX NEWS MESSENGER 165.36 Publishing, OFFICE EQUIPMENT CO INC 881.51 Supplies, PFEIFER INC 1275.00 Labor, PRAXAIR DISTRIBUTION INC 97.35 Supplies, PUBLIC SAFETY CENTER 166.03 Supplies, QWEST 938.73 Utilities, R D O EQUIPMENT COMPANY 1189.28 Supplies, RYE LUMBER 44.04 Supplies, RYLIND INDUSTRIES, INC 619.00 Snow Plow Edges, RUTH SCHMEICHEL 98.42 Travel Expenses, SOUTH DAKOTA FEDERAL PROPERTY 1500.00 Water Pump, SD ASSN OF COUNTY COMMISSIONER 1250.00 CCPR Fund, SD ASSN OF COUNTY COMMISSIONER 620.23 CLERP Payment, RUBEN SPEIDEL 74.78 Meeting/Mileage, STATE TREASURER 45.00 Lab Fees, STATE TREASURER 33916.39 DL/Motor V, STREICHER'S 80.98 Supplies, THE RADAR SHOP 117.00 Radar Units, THREE RIVERS MENTAL HEALTH 1500.00 Budget Request, TITAN MACHINERY 10.26 Filters, VALLEY MOTORS 33.78 Labor/Supplies, VISA 74.00 Gasoline, WALWORTH COUNTY SHERIFF'S DEPT 550.00 Board of Prisoners, WEST RIVER COOP TELEPHONE CO. 110.13 Labor, WEST RIVER COOP TELEPHONE CO. 209.70 Internet, WEST RIVER TELECOMMUNICATIONS 43.97 Utilities, CORSON COUNTY TREASURER 365.62 Partial Payment Release, MCINTOSH POSTMASTER 959.50 Postage, AFLAC 65.66 Partial Cancer/Intensive Care Premium, PRINCIPAL LIFE INSURANCE 26.58 Partial Life/Disability Premium, WEED & PEST CONFERENCE 170.00 Registration Fee, VERIZON WIRELESS 94.94 Cell Phone, WALWORTH COUNTY TREASURER 4812.21 Fourth Qtr. 911 Remittance, SECRETARY OF STATE 30.00 Notary Fee, SD Association of Highway Superintendents 80.00 Registration Fee, VISA 45.00 Gasoline
Adjourn
Pazie made a motion to adjourn, seconded by Hinsz.

Dorothy Schuh, Corson County Auditor

Darren Bauer, Commission Chairman
Published once at the total approximate cost of $

PAGE
3

