Spink County Commissioners

Regular Meeting Agenda

Spink County Commission Meeting Room
Dave Albrecht, Chairman 

Jeff Albrecht, Commissioner
Craig Johnson, Commissioner


Pat Kramp, Commissioner
Cindy Schultz, Commissioner
Tuesday, January 17, 2017
8:30 AM
Open Meeting


Pledge of Allegiance


Adopt Agenda


Approve minutes of January 03, 2017
8:40


Vic Fischbach, States Attorney – update of activities
9:00

Bill & Mike Bartholow, Asphalt Paving & Materials – Spink County Overaly Project Highway #18

9:15

Jeff Haessig, Highway Superintendent – Spink County Highway #18 Overlay Project Bid Contract
9:15

Kevin Schurch, Sheriff – New Hire; Salary Step Increases; Vehicle Purchase; Procurement Policy; Beadle County Correctional Center Contract; Walworth County Jail Rental Agreement
9:30

Kim Markley, Director of Equalization – Payroll Step Increase, Employee Certification
9:45

Penny Ihnen, Family Crisis Center – Resolution Designating Family Crisis Center, INC

10:00

Planning & Zoning


Approve the Agenda


Approve Minutes of January 3, 2017


Wind Farm Ordinance discussion


CAFO Setback Distance examples


Any other business deemed necessary
11:00

Ann Bottum, Welfare Director – Applications #226 & #227

11:15

Larry Tebben, Emergency Manager – Application to Seek Grant; Emergency Shelter Quote for


Generator
Other Business:
1) Quote for Server Replacement
2) Sheriff Vehicles Purchased

3) SDSU Extension & Counties of SD – Memorandum of Understanding

4) General Fund Surplus Analysis

5) Recapitulation of Taxes

Correspondence
Reports Approved

Bills Allowed

Committee Reports:

Expense Requests

Personnel – Hire/Terminate

Operating Transfers

Executive Session if needed; SDCL 1-25-2 (1) for personnel issue or (3) for litigation issue

Any other business deemed necessary

PLEASE MAKE ALL FUTURE COMMISSIONER APPOINTMENTS BY THE PRECEDING WEDNESDAY AT 5:00 PM
