PROCEEDINGS OF THE BEADLE COUNTY COMMISSION

DECEMBER 20, 2012
 The Board of Beadle County Commissioners met Thursday, December 20, 2012 with members present: Chair Benson, Vice Chair Marcus, Drake, and Werner. Absent was Mattke.

The Board met with Skip McWethy, Beadle County Jail Administrator

Moved by Werner, seconded by Drake, motion carried to transfer $597,860.94 from General Fund 101 to R & B Fund 201 $597,860.94 to payoff the four remaining 2009 Cat Motor graders currently under lease with Merchants Capital.

The board requested quotes from the following for the purpose of taking out a loan secured by up to four (4) motor graders with funds to be in the Counties account no later than December 31, 2012. Of the quotes received, only one was American Bank & Trust, Dakotaland, Bank of The West, Hartland, First National Bank, Wells Fargo (Lease only), First National Bank South Dakota.

Moved by Werner, seconded by Marcus, motion carried to approve the financing commitment for motor graders quote from American Bank and Trust secured by two motor graders (2009 Cat140M Serial Number B9M00701 and 2009 Cat140M Serial Number B9M00699) at 2.7% over a term of 36 months with no prepayment penalties, no fees and the funds to be in the County checking account no later than December 31, 2012 and authorize Rick Benson as Beadle County Chair to execute the document.

Moved by Werner, seconded by Marcus, motion carried to authorize Jacque McCaskell Beadle County Treasurer to hire Monica Piskorski as Office Administrator effective January 7, 2013 $2,836.13 per month subject to background check.

Moved by Werner, seconded by Marcus, motion carried to authorize Jacque McCaskell Beadle County Treasurer to use effective January 2013, Gov Teller Card Reader/Swiper program that will accept the use of some credit cards with all service charges to be borne by payer and not bore by the County.

Steve Otken on behalf of American Legion Post 7 met with the board to discuss the possibility of the Legion renting 495 3rd St SW (former Nurses Building) starting 2013 for $500.00 plus utilities with Legion paying for the cost for any remodeling done to the building with the understanding that the Commissioners will need to approve said remodeling.

Moved by Werner, seconded by Drake, motion carried to authorize Mike Moore, Beadle County States’ Attorney to draft lease with American Legion Post 7 for $500.00 starting January 1, 2013 for 2 years and to coordinate any remodeling with Commissioner Denis Drake with County to do snow removal of south side of the sidewalk and first right of refusal if sold.

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

RESOLUTION 12- 6 -12

GRANT SUPPLEMENTAL BUDGET

WHEREAS, unanticipated reimbursements were received from the State of South Dakota Department of Public Safety Office of Homeland Security for US Department of Homeland Security 2010 Emergency Management Performance Grant Program. The following item will be reimbursed for monies expended in the 2012 budget.

226.222.429.20 SLA Emerg Manag

 $ 200.00

(Emerg Manag Performance Grant/Radio Upgrade Project)

 TOTAL
 $ 200.00

NOW, THEREFORE, BE IT RESOLVED, that the Board of Beadle County Commissioners do hereby propose, make and move for adoption of this Grant Supplemental Budget in the items set forth above.

Moved by Marcus, seconded by Drake, motion carried to approve the agreement with the South Dakota Department of Health Community Health Services effective January 1, 2013 through December 31, 2013.

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

RESOLUTION 12-02-12

“PLAT OF CRONIN OUTLOT 1, A PART OF THE NW ¼ OF SEC. 28, TWP 109 N., RGE. 61 W. OF THE 5TH P.M., BEADLE COUNTY, SOUTH DAKOTA.”

BE IT RESOLVED: by the Board of Beadle County Commissioners that the plat of Cronin Outlot 1, a part of the Northwest Quarter (NW ¼) of Section Twenty-Eight (Sec. 28), 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 adopt the following resolution:

RESOLUTION 12-03-12

“PLAT OF ST PATRICKS’S OUTLOT 3 AND 4, A PART OF THE SE ¼ OF SEC. 33, TWP. 111 N., RGE 60 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 St. Patrick’s Outlot 3 and 4, a part of the Southeast Quarter (SE 1/4) of Section Thirty-three (Sec. 33), Township One Hundred Eleven North (Twp. 111 N.), Range Sixty West (Rge. 60 W.) of the Fifth Principal Meridian (5 th 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 adopt the following resolution:

RESOLUTION 12-04-12

“PLAT OF GILDEMASTER TRACT A IN GOVERNMENT LOT 1 OF THE NE ¼ OF SEC 6, TWP 109 N, RGE 64 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 Gildemaster Tract A in Government Lot 1 of the Northeast Quarter (NE ¼) of Section Six (Sec. 6), Township One Hundred Nine North(Twp 109 N.), Range Sixty-Four West (Rge. 64 W.) of the Fifth Principal Meridian (5 th 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 Drake, motion carried to adopt the following resolution:

RESOLUTION 12-05-12

GRANT SUPPLEMENTAL BUDGET

WHEREAS, UNANTICIPATED REIMBURSEMENTS WERE RECEIVED FROM THE STATE OF SOUTH DAKOTA FOR STOP/VIOLENCE AGAINST WOMEN ACT GRANT. THE FOLLOWING ITEM WILL BE ADDED TO THE 2012 BUDGET YEAR.

231.434.429
 STOP VILOENCE GRANT OTHER

$1,900.00

 231.434.429.02 STOP VIOLENCE GRANT_D 5,588.00

 TOTAL $ 7,488.00

NOW, THEREFORE, BE IT RESOLVED, THAT THE BOARD OF BEADLE COUNTY COMMISSIONERS DO HEREBY PROPOSE, MAKE AND MOVE FOR ADOPTION OF THIS GRANT SUPPLEMENTAL BUDGET IN THE ITEM SET FORTH ABOVE.

Moved by Drake, seconded by Marcus, motion carried to approve Home Occupation Application of Tara Nikolaissen to do catering services & delivery out of her home in Carlyle Township.

Moved by Drake, seconded by Marcus, motion carried to set bid date of January 7, 2013 at 10:30 a.m. for Metal Pipe & Bridge Materials.

Moved by Marcus, seconded by Drake, motion carried to approve abatement on Record #9425 for Assessment Freeze for the Elderly and Disabled as the applicant missed the deadline but otherwise qualified.

Moved by Drake, seconded by Marcus, motion carried to transfer funds from Stop Violence Grant Fund (231) $70,294.00 to States’ Attorney Salary, $2,760.00 to States’ Attorney Professional Services, $60.00 to States’ Attorney Supplies and $1,423.00 to States’ Attorney Travel.

Moved by Marcus, seconded by Drake, motion carried to approve Memorandum of Understanding between SDSU Extension Center and Beadle County.

Moved by Marcus, seconded by Drake, motion carried to transfer funds from 24/7 Sobriety Fund (248) $29,300.00 to County Wide Law Salary.

Moved by Werner, seconded by Drake, motion carried to approve closing the Unemployment Insurance Compensation Fund (602) to the General Fund since South Dakota Codified Law no longer requires Counties to keep this fund to be used solely on unemployment.

Moved by Marcus, seconded Drake, motion carried to approve Mike Moore, Beadle County State’s Attorney hiring Ann McLaury effective December 17, 2012 at the rate of $12.00 per hour to help cover maternity leave in the office.

The board adjourned to meet next on Thursday, December 20, 2012 9:00 a.m.

 Rick Benson, Chair of the Board

Jill Hanson, Beadle County Auditor

**Minutes are also available online at the Beadle County web page: http://beadle.sdcounties.org

Published once at the total cost of $_______________

