
UNAPPROVED MINUTES OF
December 18, 2012

The Moody County Commissioners met in regular session on Tuesday, December 18, 2012 in the County Commissioners' Room in the Courthouse at 9:00 AM, with the following members present: Tom Peper, Chairman, Jerry Doyle, David Stenberg, and Rick Veldkamp, with Lori Schaefers, Auditor as Clerk of the Board. Also present was Billy Stitz of the Moody County Enterprise and Tom Ehrichs, County Commissioner District 4 Elect. Absent: Commissioner Dan Miles.

Chairman Peper called the meeting to order. Motion by Stenberg, seconded by Veldkamp to approve the agenda. All present voted “aye”. Motion by Doyle, seconded by Veldkamp to approve the minutes of December 4, 2012. All present voted “aye”.

Kristene Rancour, Ambulance Supervisor met with the Board to present the November 2012 ambulance report. As advertised, the bids for a Remounted/Refurbished Type III Ambulance were opened at 9:05 AM. The following bids were received:

Arrow Manufacturing
1)
Remount Customer’s T3 Module onto a new 2012 Ford E450 6.8L V-10 Gas Engine

Rock Rapids, IA
Chassis

81,879.00

2)
Remount Customer’s T3 Module onto a new 2013 GM G4500 6.6L Duramax Turbo

Diesel Chassis

91,819.00

North Central Ambulance
1)
Remount Customer’s T3 Module onto a new 2013 Chevrolet V-8 turbo diesel

Lester Prairie, MN
ambulance prep chassis

126,539.00

2) Remount Customer’s T3 Module onto a new 2013 Ford E450 V-10 gas ambulance

prep chassis

116,572.00

The Board instructed Rancour to compare the bids to the County’s bid specifications, and present the comparisons to the Board at the January 3, 2013 meeting.

Jim DeLay, VSO met with the Board. Motion by Stenberg, seconded by Doyle to re-appoint Jim DeLay as the Moody County Veterans Service Officer for a period of four years, through the first Monday in January, 2017. All present voted “aye”.

Schaefers reviewed the capital accumulation reserves with the Board. Motion by Doyle, seconded by Veldkamp to approve the transfer from Highway Fund Cash to Highway Fund Restricted Claim on Cash in the amount of $200,000 for overlay projects as outlined in Resolution 12092503, to approve the transfer from Highway Fund Cash to Highway Fund Restricted Claim on Cash in the amount of $50,000 for bridge projects as outlined in Resolution 12092504, to approve the transfer from General Fund Cash to General Fund Restricted Claim on Cash in the amount of $10,000 for accumulation of funds for the purpose of replacement of the ambulance as outlined in Resolution 12092501, and to approve the transfer from General Fund Cash to General Fund Restricted Claim on Cash in the amount of $100,000 for the accumulation of funds for the purpose of the courthouse dome project and the replacement of the air conditioning unit as outlined in Resolution 12092502. All present voted “aye”.

Motion by Veldkamp, seconded by Doyle to approve poor relief case #20121201 in the amount of $621.00. All present voted “aye”.

Motion by Stenberg, seconded by Doyle to conduct business as Joint Board of Commission & Planning and Zoning at 9:45 AM. All present voted “aye”. Also present was Brenda Duncan, Director of Equalization. Two plats were reviewed. Motion by Doyle, seconded by Veldkamp to approve the following resolution, with all members present voting “aye”:

COUNTY COMMISSION

“BE IT RESOLVED by the County Commission of Moody County, South Dakota, that the plat of MOE’S CONSERVATION EASEMENT TRACT 1 IN GOVERNMENT LOTS 1 AND 2 IN THE WEST HALF OF THE NORTHWEST QUARTER OF SECTION 18, TOWNSHIP 106 NORTH, RANGE 50 WEST OF THE 5TH PRINCIPAL MERIDIAN, MOODY COUNTY, SOUTH DAKOTA, be and the same is hereby approved.

I hereby certify that the above is a correct copy of the resolution duly passed by the County Commission, at a meeting held on the date adopted.

Adopted this 18th day of December, 2012.

Lori Schaefers

County Auditor

Moody County, South Dakota
Motion by Stenberg, seconded by Veldkamp to approve the following resolution, with all members present voting “aye”:
COUNTY COMMISSION

“BE IT RESOLVED by the County Commission of Moody County, South Dakota, that the plat of TRACT 1 OF SCHREIER’S ADDITION IN THE SOUTHWEST QUARTER OF SECTOIN 17, TOWNSHIP 105 NORTH, RANGE 49 WEST OF THE 5TH PRINCIPAL MERIDIAN, MOODY COUNTY, SOUTH DAKOTA, be and the same is hereby approved.

I hereby certify that the above is a correct copy of the resolution duly passed by the County Commission, at a meeting held on the date adopted.

Adopted this 18th day of December, 2012.

Lori Schaefers

County Auditor

Moody County, South Dakota
Motion by Veldkamp, seconded by Doyle, to adjourn to conduct business as Drainage Board at 9:50 AM. All present voted “aye”. Motion by Veldkamp, seconded by Doyle to resume Regular Session at 10:30 AM. All present voted “aye”.

Motion by Veldkamp, seconded by Doyle to approve the following claims and issue warrants, with all members present voting “aye”: General: A&B Business, supplies 4.76, Alco, supplies 31.22, Gay Aquino, service 50.00, Avera Dell Rapids Area Hospital, blood alcohols 138.00, Avera McKennan Hospital, poor relief 621.00, Avera/Flandreau Medical, supplies/jail-blood alcohols 1114.75, Bound Tree Medical, supplies 117.00, Brookings Engraving, plaques 58.00, Brown & Saenger, supplies 47.91, Suzanne Brudigan, service 525.00, Buhls, service 80.50, CenturyLink, telephone 294.12, Denise Cody, service 15.00, Dept. of Revenue, blood alcohols 280.00, Jerry Doyle, reimbursement 1300.00, Dust-Tex, service 64.16, Ekerns, supplies/equipment 484.48, William Ellingson, office expense 1958.95, Enterprise, publications 195.31, ESRI, license 350.00, Graham Tire, tires 697.72, Patricia Hartsel, service 160.40, IBS, service/equipment 341.25, ICAP, service 477.45, Knology, telephone/fax 127.95, Lewis Drug, jail-medical 167.34, Paul Lewis, legal service 3138.10, Lucy Lewno, service 150.45, Matheson Tri-Gas, oxygen 113.05, Maynards, supplies 12.77, McLeod’s, supplies 713.84, Dan Miles, travel 21.46, Minnehaha County Treasurer, jail-housing 12270.60, Moody County Public Health, flu shot/TB tests 170.00, Northern Hills Collections, service 241.50, Kay Peterson, supplies 4.24, PCC, service 2365.28, Physio-Control, service agreement 200.33, River’s Edge, gasoline 787.35, Sanford Medical Center, copies 87.25, SD Achieve, service 60.00, SDAE4-HE, dues 42.00, John Shaeffer, contract 3104.17, Sioux Falls Two Way Radio, repairs 478.99, Janelle Steffen, reimbursement 22.00, David Stenberg, travel 18.50, Sturdevant’s, supplies 11.52, Karen Swanda, service 15.00, US Post Office, postage 195.00, Yankton County Sheriff’s Office, service 25.00, Jurors, jury duty 444.40, Ambulance Refunds, refunds 925.80, Witnesses, witness fees 40.00. Highway: A & B Business, repairs 121.19, Avera Queen of Peace, drug testing 59.90, Dust-Tex, service 81.00, Ekerns, repairs 66.00, Interstate Power Systems, repairs 284.73, Midstates Equipment, joint sealant 29221.78, North American Truck, repairs 689.79, Powers Oil, gasoline 955.80, River’s Edge, diesel 15310.63, SD DOT, service 15911.48, True North Steel, culverts12480.87. 911: Centurylink, telephone 59.12. Emergency Management: ERSI, license 350.00. 24/7 Sobriety: Alcopro, supplies 1036.00. Flexible Spending: Diane Headrick, reimbursement 139.29. Water Conservation: East Dakota Water Development, monthly remittance 1057.49.

Meeting adjourned at 10:45 AM.

ATTEST:
Lori Schaefers

Thomas Peper

Moody County Auditor
Moody County Board of Commissioners

