PROCEEDINGS OF THE BEADLE COUNTY COMMISSION
AUGUST 16, 2016

The Board of Beadle County Commissioners met Tuesday, August 16, 2016, at 9:00 a.m. pursuant to adjournment of August 9, 2016 with the following members present: Chair Benson, Drake, Marcus and Mattke. Absent was Vice Chair Hansen.
 Moved by Marcus, seconded by Drake, motion carried to approve the agenda with no additions or changes.

Moved by Drake, seconded by Marcus, motion carried to approve the minutes of August 9, 2016 with no additions or changes.

Moved by Marcus, seconded by Drake, motion carried to convene as Beadle County Commissioners acting as Board of Adjustment at 9:00 a.m. The Board Re-Convenyed at 9:10 a.m.

Moved by Marcus, seconded by Drake, motion carried to adopt the following resolution:
RESOLUTION 08-02-16

“PLAT OF GLENN TRACT 1, A SUBDIVISION OF OUTLOT A, FIRST ADDITION TO MORNINGSIDE IN THE NE ¼ OF THE NW ¼ OF SEC. 5, TWP. 110 N., RGE. 61 W. OF THE 5TH P.M., BEADLE COUNTY, SOUTH DAKOTA

 On recommendation of the Beadle County Planning Commission: BE IT RESOLVED:

By the Board of Beadle County Commissioners that the plat of Glenn Tract 1, A subdivision of Outlot A, First Addition to Morningside in the Northeast Quarter of the Northwest Quarter (NE ¼ of NW ¼) of Section Five (Sec. 5), Township One Hundred Ten North (Twp. 110 N.), Range Sixty-One West (Rge. 61 W.) of the Fifth Principal Meridian (5th P.M.), Beadle County, South Dakota as described above and drawn hereon be approved and accepted and the Auditor hereby is instructed to endorse on such plat a copy of this resolution and to certify the same.

Moved by Marcus, seconded by Mattke, motion carried to adopt the following resolution:

RESOLUTION 08-03-16

“PLAT OF MEYERS OUTLOT 1, A REPLAT OF A PART OF PAYE OUTLOT 4, A PART OF THE NE ¼ OF SEC. 1, TWP. 109 N, RGE. 61 W. OF THE 5th PM, BEADLE COUNTY, SOUTH DAKOTA

 On recommendation of the Beadle County Planning Commission: BE IT RESOLVED:

By the Board of Beadle County Commissioners that the plat of Meyers Outlot 1, a replat of a part of Paye Outlot 4, a part of the Northeast Quarter (NE ¼) of Section One (Sec. 1), Township One Hundred Nine North (Twp. 109 N.), Range Sixty-One West (Rge. 61 W.) of the Fifth Principal Meridian (5th P.M.), Beadle County, South Dakota as described above and drawn hereon be approved and accepted and the Auditor hereby is instructed to endorse on such plat a copy of this resolution and to certify the same.

Moved by Drake, seconded by Marcus, motion carried to approve the following travel request: Tom Moeding, Emergency Management Director to attend SDEMA Fall Conference September 12-15, 2016 in Aberdeen, SD and Beadle County Commissioners, Register of Deeds, Treasurer, Auditor and Welfare Director to attend County Convention in Sioux Falls, SD September 12-13, 2016.

Moved by Marcus, seconded by Mattke, motion carried to approve the following bills:

Name
Description
Amount

Century Link
utilities
46.68

Dakota Energy
utilities
191.11

MidDakota
utilities
167.50

Northwestern Energy
utilities
218.96

Santel
utilities
99.90

SDVSA
dues & registration
85.00

TOTAL
$809.15

Moved by Marcus, seconded by Drake, motion carried to declare miscellaneous metal as surplus and sell to Barti Metal for $54.60

Moved by Mattke, seconded by Marcus, motion carried to transfer from General Fund to Highway Fund $700,000.00.

The Board met with Department Heads.

Moved by Marcus, seconded by Drake, motion carried at the Request of Iroquois Fire and Rescue Fire to lift the Burn Ban for Banner Foster Logan and Belle Prairie Townships.

Moved by Mattke, seconded by Marcus, motion carried to hire part time seasonal weed board sprayer Jim Nelson effective August 1, 2016 at the rate of $11.00 per hour first month and $11.50 per hour each month after.

Moved by Drake, seconded by Marcus, motion carried to approve hiring Tyler Hintz as Weed Board Member to replace Dallas Hofer’s remaining term effective August 1, 2016 at the rate of $35.00 per meeting.

Moved by Mattke, seconded by Drake, motion carried to approve Use Agreement between South Dakota Department of Agriculture South Dakota State Fair and Beadle County.

Moved by Marcus, seconded by Mattke, motion carried to adopt the following resolution of support:
08-01-16

“Encourage the USDOT Under Secretary for Policy to

Expand South Dakota’s National Multimodal Freight Network”

WHEREAS; The Under Secretary of Transportation for Policy (Under Secretary) is to establish a National Multimodal Freight Network (NMFN) to assist states and achieve freight policy goals;

WHEREAS; the routes should meet at least one of the many conditions like: being a rural principal arterial; access energy areas, grain elevators; agricultural, mining, forestry, or intermodal facilities; access significant freight facilities; or be important to the economy and the efficient movement of freight as determined by the State;

WHEREAS; the national multimodal freight policy should strengthen the contribution of the National Multimodal Freight Network to the economic competitiveness of the United States,

WHEREAS; the policy should increase productivity, particularly for domestic industries and businesses that create high-value jobs, improve the safety, security, efficiency, and resiliency of multimodal freight transportation;

WHEREAS; the policy should improve the economic efficiency and productivity of the National Multimodal Freight Network and improve the reliability of freight transportation;

WHEREAS; the policy should improve the short- and long-distance movement of goods that travel across rural areas between population centers; that travel between rural areas and population centers; and that travel from the Nation's ports, airports, and gateways to the National Multimodal Freight Network;

WHEREAS; the policy should improve the flexibility of States to support multi-State corridor planning and the creation of multi-State organizations to increase the ability of States to address multimodal freight connectivity and pursue these and other goals in a manner that is not burdensome to State and local governments; and

WHEREAS, Beadle County considers the Interim NMFN to be very important to connect cities, support rural areas, enhance agricultural expansion, provide for job creation, and enhance its economic future but currently too limited to accomplish those purposes:

NOW, THEREFORE BE IT RESOLVED, by Beadle County, that the county supports the efforts of the SDDOT to expand the Interim NMFN in South Dakota as proposed in its comments to the USDOT Under Secretary for Policy.

 The Board adjourned to meet next on August 31, 2016 at 9:00 a.m.

 Rick Benson, Chair of the Board

Jill Hanson, Beadle County Auditor
**Minutes are also available online at the Beadle County webpage http://beadle.sdcounties.org
Published once at the total cost of $_________________
