COMMISSIONER’S PROCEEDINGS

REGULAR SESSION

April 25, 2017
The Lyman County Commissioners met in regular session in the Conference Room in the Courthouse at Kennebec, South Dakota, April 25, 2017, at 9:00 a.m. with the following members present: Chairman Steve Perry, Kim Halverson, Ryan Huffman, Gary Diehm, Bill Lengkeek and Auditor Pam Michalek.
CALL TO ORDER:

Chairman Perry called the meeting to order with the pledge to the flag.

APPROVE MINUTES:

Motion by Diehm, seconded by Lengkeek to approve the minutes of April 11, 2017. All voting aye.

APPROVE BILLS:

Motion by Huffman, seconded by Halverson to pay the following bills. All voting aye.
	AT&T Mobility - RB cell phone expense
	67.32

	 Sheriff cell phone expense
	373.27

	Avera Occupational Medicine - RB new hire drug testing
	71.40

	BJ's Food Center - Auditor supplies
	6.62

	 Courthouse supplies
	47.88

	 Jury trial expense
	14.69

	 Sheriff supplies
	11.80

	 Treasurer supplies
	7.52

	Cardmember Service - Doman fee
	14.99

	Century Business Products - Extension/4-H copier expense
	22.23

	CenturyLink - 911 monthly expense
	164.54

	Choal Construction LLC - Courthouse 2nd floor bathroom
	22,622.19

	Comp, William - 2017 Employee flex
	500.00

	 2017 Employer GAP
	2592.84

	Connecting Point - Network backup & remote assistance
	92.50

	Hamiel Repair LLC - RB repairs
	25.00

	Hopkins Plumbing, Heating & A/C LLC - Courthouse repairs
	197.84

	Kennebec Telephone Co. - Sheriff computer repairs
	32.50

	Kennebec Telephone Co. - RB supplies
	27.15

	 RB repairs, parts, labor
	539.37

	 HBR expense
	2,933.17

	Kennebec Town - Courthouse utilities
	104.50

	 RB prepay utilities
	42.00

	Lewis Family Drug, LLC - Prisoner medication
	4.99

	Lyman County Herald - RB publishing
	59.40

	Menards - RB supplies
	17.92

	Microfilm Imaging Systems Inc. - ROD annual equipment rental
	4,320.00

	Olinger, Lovald, McCahren, Van Camp & Konrad PC - Court appointed attorney fees
	77.20

	Quill Corporation - Auditor supplies
	93.80

	 DOE supplies
	253.25

	Sanford - Blood alcohol tests
	182.00

	SD Dept. of Game, Fish & Parks - March game license sold
	352.00

	SD Sec. of State - Pistol permits (2)
	14.00

	SDACO -Auditor, Treasurer & ROD workshop registration
	525.00

	Smith's Fire Extinguisher - RB fire extinguishers inspection & replacements
	2,774.00

	Winner City - February 911 surcharge
	3,571.68

	Steffen, Sandy - Court appointed attorney fees
	1,148.96

	Total Bills
	$43,905.52

CHN GARNOS:

Community Health Nurse Mary Jo Garnos presented the Commission with an update on what has been happening within the office. She commended Cathy Borah for her excellent clerical skills during Garnos’s absence to be with her husband Cooper during his stem cell transplant. The report addressed: Elementary and middle school assessments, influenza vaccinations, dental month, tdap & meningococcal vaccines, nutrition month education, WIC services, childhood obesity, implementation of EBT with WIC and training.
USDA FOREST SERVICE:
Fort Pierre National Grassland District Ranger Dan Svingen, Zone Fire Management Officer Brian Daunt, Engine Captain Ryan Cumbow and Supervisory Rangeland Management Specialist Darrin Jons provided the Commission information pertaining to management of the Fort Pierre National Grassland. Information included: There are 60,473 acres of grassland in Lyman County, annually supports 52,000 animal unit months for privately owned livestock grazing, it is a popular destination for birding, fishing, prairie dog shooting & upland gamebird hunting, repairs to Mallard Dam, prescribed burn to Chester Middle Pasture, VISTA (a program with area tribes to build capacity for supporting youth conservation camps), developing environmental assessment for Stony Butte Project and maps & graphs.
BUILDING PERMITS:
Motion by Halverson, seconded by Diehm to approve a building permit for Casey Griffith for a basement and relocation of his house at 24116 308th Ave, Presho; and table a permit for Paul Craig & Jody Reuman to construct a 50‘X100’ shed in Presho Twp. (Unorg) until determination of section line is resolved. All voting aye.
SURPLUS EQUIPMENT:

Motion by Huffman, seconded by Lengkeek to surplus copiers KM 3010 & KM 2530 for disposal because they are obsolete, no service contract and/or parts are available. All voting aye.
HWY/WEED DEPT:

Present were: Kent Hamiel, Danae Vavra, Chuck Jasnoch, Dick, Dennis & Mary Stanley, Adam Ehlers, Steve Taylor and Supt.Walt Nagel. Kent Hamiel expressed his concern about road conditions in the Oacoma/Reliance area. Interim Highway Office Manager Deb Halverson was present. Danae Vavra expressed her concerns about the condition of CO RD 22 and discussion followed with others in attendance. Supt. Nagel provided several options for improvement of the road. Citizens in attendance left the meeting. The Commission discussed a section line/right of way complaint letter and newspaper notice prepared by Interim HOM Deb Halverson. These will be given to States Attorney Smith for approval before adopted. Supt. Nagel provided information about plans to place some plank on Medicine Creek Bridge before replacement, the completion of fencing by the Yates Bridge, a quote from Kennebec Telephone to replace pipe at Ft. Hale Bottom and on CO RD 10, and he advised that weed spraying will start May 2nd. Interim HOM Halverson left the meeting.
SANFORD AVISORY BOARD:

Motion by Diehm, seconded by Lengkeek to appoint Commissioner Kim Halverson to the Sanford Advisory Board. All voting aye.

EXECUTIVE SESSION:

10:50 a.m. Motion by Diehm, seconded by Halverson to enter into executive session per SDCL 1-25-2. (1).

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

HWY/WEED DEPT:
Motion by Diehm, seconded by Huffman to hire Misti Ramser as Part-time Highway Office Manager effective May 1, 2017, annual salary is $14,300.00 ($1,131.67 per month less $60.00 for 6 month probationary period), 8 a.m. till noon daily, benefits included. All voting aye.

REVIEWED CORRESPONDENCE

EMPLOYEE RESIDENCY:

The Commission discussed County policy pertaining to employee residency with board consensus that the policy will remain intact at this time.
MAY MEETING DATES WILL BE MAY 9 & 23

ADJOURNMENT:

Motion by Halverson, seconded by Diehm to adjourn until May 9, 2017 at 9:00 a.m. All voting aye.
___ ATTEST:_______________________________________

Steve Perry, Chairman Pam Michalek

Lyman County Commission Lyman County Auditor

