COMMISSIONER’S PROCEEDINGS

REGULAR SESSION

March 4, 2014
The Lyman County Commissioners met in regular session in the Conference Room in the Courthouse at Kennebec, South Dakota, March 4, 2014, at 9:00 a.m. with the following members present: Chairman Kim Halverson, Leroy Choal, Ryan Huffman, Adam Ehlers via teleconference, Steve Perry and Auditor Pam Michalek. Wade and Chyree Hamiel were also present.
CALL TO ORDER:

Chairman Halverson called the meeting to order with the pledge to the flag.
APPROVE MINUTES:

Motion by Huffman, seconded by Perry to approve the minutes of February 18, 2014. All voting aye.

APPROVE BILLS:

Motion by Perry, seconded by Choal to pay the following bills. All voting aye.
	Commissioners Salary
	6,197.97

	Auditors Salary
	7,287.35

	Treasurers Salary
	7,100.71

	States Attorney Salary
	3,178.30

	Courthouse Salary
	3,282.49

	Director of Equalization Salary
	7,298.23

	Register of Deeds Salary
	4,705.63

	Veterans Service Office Salary
	266.90

	Sheriffs Salary
	17,700.53

	Nurse Salary
	1,703.98

	Extension Salary
	1,632.34

	Weed Salary
	568.25

	R&B Construction Salary
	25,353.41

	R&B Administration Salary
	5,505.88

	Emergency Management Service Salary
	1,884.21

	Total February 2014 Salary
	$93,666.18

	AT&T - RB cell phone expense
	52.61

	AT&T - Sheriff cell phone expense
	228.00

	Avera Medical Group - Prisoner medical expense
	75.00

	Brakke, Crystal - Replace lost check #37429 4-H judge & mileage
	28.60

	Brule County Auditor - Board of prisoner
	12,600.00

	Chandler's - RB supplies
	110.00

	Coffee Cup Fuel Stops - Sheriff travel expense
	38.18

	Fuoss, Anita - States Attorney Office expense (Feb) & postage
	718.20

	Hollmann, Larry - Court appointed attorney fees
	145.50

	John Deere Financial - RB parts
	437.20

	Kennebec Telephone Co. - RB Shop telephone
	41.29

	 Courthouse fax line expense
	45.73

	 DOE telephone & DSL expense
	56.33

	 Ext telephone & DSL expense
	54.34

	 VSO telephone & DSL expense
	58.13

	 Auditor telephone & DSL expense
	64.15

	 RB Office telephone & DSL expense
	100.84

	 Sheriff telephone expense
	387.89

	 Auditor modem line expense
	39.29

	 States Attorney telephone & DSL expense
	56.77

	 Treasurer telephone & DSL expense
	70.22

	 ROD telephone expense
	42.34

	 Commissioner Room telephone expense
	44.29

	 911 telephone expense
	144.00

	 Courthouse supplies
	98.21

	 RB supplies
	460.06

	 DOE travel expense
	42.35

	Lawson Products - RB supplies
	200.99

	Lewis Family Drug - Prisoner medications
	249.48

	Lyman County Treasurer - Treas. Trust
	510.00

	Midgley, Ed LLC - Court reporter expense
	138.60

	Midwest Supply - RB supplies
	38.67

	Office Products Center - RB Administration supplies
	17.70

	 DOE supplies
	29.25

	Overhead Door Co. - RB repairs
	304.59

	Precision Reporting - Court reporter expense
	226.50

	Quill Corporation - RB Administration supplies
	196.99

	Sanford Health - Blood alcohol test
	81.90

	 Prisoner medical expense
	310.80

	SD Dept. of Revenue - February 2014 Collections - SMV
	33,756.26

	 State Hiway Patrol
	577.00

	 Drivers License
	460.00

	 3%
	16,050.01

	 ROD
	100.00

	 Blood alcohol tests
	150.00

	SD Sec. of State - Pistol permits (3)
	21.00

	SDACC - Catastrophic Poor Relief Fund
	833.00

	 CLERP quarterly assessment
	1,046.80

	Sundall Law Office Prof., LLC - Mental Illness board expense
	35.00

	Super 8 Huron - Weed 2013 travel expense
	122.00

	Total Bills
	$71,901.79

	Sletto, Gary - VSO Feb. mileage
	51.60

	Borah, Cathy - WIC meals
	70.00

	Total Salary Reimbursements
	$121.60

WIC CONTRACT AMENDMENT:

Motion by Choal, seconded by Huffman to approve a WIC Program Amendment for fiscal year 2014, not to exceed $14,982.00. All voting aye. The contract is on file in the Auditor’s Office.

MEMORANDUM OF UNDERSTANDING WITH SDSU:

Motion by Perry, seconded by Choal to approve the 2014 Memorandum of Understanding between SDSU Extension and Lyman County to provide funding to 4-H Youth Advisor and qualified expenses pertaining to youth development. All voting aye.

The MOU is on file in the Auditor’s Office.
REVIEWED CORRESPONDENCE:
The Commission discussed improvement recommendations from Safety Benefits Inc. All recommendations will be handled by the various department heads.

The Commission reviewed a letter from DENR addressing the termination of Warren Karlen’s general permit for a concentrated animal feeding operation.

Chairman Halverson presented information on residential discretionary tax formula. No decision was made at this time.

9:30 a.m. HWY/WEED DEPT:

WEED SPRAY BIDS: Hwy/Weed Supt. Tim Long was present for the opening of the following weed spray bids. 1) Ground Effects Lawn Care & Field Spraying: $28.00 per mile; 2) MidDakota Vegetation Management: $29.70 per mile; 3) Lee Ozanne: $32.00 per mile. Motion by Choal, seconded by Perry to accept the low bid of Ground Effects Lawn Care & Field Spraying. All voting aye. Wade & Chyree Hamiel left the meeting.
Supt. Long discussed highway department truck, blade and snow blower repairs, culvert replacements and requests to blade roads.

JOHNSON & ASSOCIATES:

On March 4, 2014 the Commission tabled health insurance renewal. Lyman County’s agent of record Al Johnson and Debbi Ihnen met with the Commission again to discuss health insurance options. Since our grandfathered plan saw a 5.70% premium decrease, motion by Perry, seconded by Ehlers to renew our grandfathered plan for another year and provide employees the same re-imbursement amount under the self-insurance portion. All voting aye.
EXECUTIVE SESSION:
10:40 a.m. Motion by Choal, seconded by Huffman to enter into executive session pursuant to SDCL 1-25-2 (1) and (4). All voting aye.

11:05 a.m. Chairman Halverson declared the board out of executive session.

POOR RELIEF:

Motion by Choal, seconded by Perry to deny medical assistance to one individual (#14-002) and deny two hospital requests for payment (14-001, 14-003). All voting aye.
ADJOURNMENT:

Motion by Perry, seconded by Huffman to adjourn until Tuesday, March 18, 2014 @ 9:00 a.m. All voting aye.

______________________________________ ATTEST: ___________________________________
Kim Halverson, Chairman Pam Michalek

Lyman County Commission Lyman County Auditor
