The Common Council for the City of Faith, South Dakota met in regular session on March 19, 2012 at 6:00 P.M. in the Community Room of the Community Center. Mayor Haines called the meeting to order, Brown called roll call, and Mayor Haines led the Pledge of Allegiance.

Council members present: Berndt, Inghram, Spencer, Springman and Rasmussen.

Council members absent: Nolan (excused).

Others in attendance were: Scott Vance, Carol Pratt, Amy Schauer, Bret Hansen, Elsie Baye, Noma Welter, Brian Simonson and Debbie Brown.

Berndt made a motion, seconded by Inghram to approve the agenda as presented. Motion carried.
Inghram made a motion, seconded by Rasmussen to approve the minutes of the March 06, 2012 meeting with the following correction:

Under “Discussion of a Carnival during Stock Show” add at the last sentence:

“the funds coming out of Community Development/Savings. Motion carried.”
 Motion carried.

CLAIMS APPROVED:

The following claims were presented and read:

	Utility Department
	Salaries
	 $ 6,795.89

	Finance Office
	Salaries
	 $ 4,684.38

	Police Department
	Salaries
	 $ 4,525.96

	Bar & Liquor Store
	Salaries
	 $ 2,546.86

	Janitor
	Salaries
	 $ 1,350.12

	Ambulance Department
	Salaries
	 $ 5,971.10

	James Crockford
	Landfill Manager
	 $ 280.78

	Angela Ostrander
	Library Supervisor
	 $ 200.73

	Linda Olson
	Library Assistant
	 $ 844.54

	Noma Welter
	Library Sub
	 $ 109.45

	Farmers State Bank
	Federal Excise Tax
	 $ 311.33

	Farmers State Bank
	SS & Withholding
	 $ 2,756.93

	Express Communications, Inc.
	Intra/Inter Access Expense
	 $ 1,449.64

	Farmers State Bank
	Lottery Checkbook Check's
	 $ 46.50

	Branding Iron Café
	Meals (Discussing Grant)
	 $ 59.66

	South Dakota State Treasurer
	Sales Tax
	 $ 4,881.33

	A Tech, Inc.
	Professional Services, Supplies
	 $ 907.72

	Armstrong Extinguisher Service, Inc.
	Extinguisher Maintenance & Recharge
	 $ 466.00

	AT&T
	Purchase of Accts Receivable
	 $ 148.63

	CenturyLink
	Services Expenses
	 $ 2.63

	Determan Fluid Solutions
	Airport Supplies
	 $ 195.57

	Emergency Medical Products, Inc.
	Supplies
	 $ 619.12

	Evergreen Supply, Inc.
	Oxygen Cylinder Lease
	 $ 6.53

	Farmers Union Oil
	Gasoline
	 $ 2,715.11

	Faith High School Rodeo Club
	Donation
	 $ 40.00

	Faith Independent
	Publishing
	 $ 454.63

	Faith Lumber Company
	Supplies
	 $ 359.78

	Faith Senior Citizens
	Donation
	 $ 1,000.00

	Golden West Technologies & Internet Solutions
	Internet Help Desk Service, HD Subscriber Count Chg
	 $ 2,126.17

	Henschel, Eddie
	Ambulance Laundry
	 $ 81.40

	Hi Direct
	Light Bulbs
	 $ 185.19

	Lacal Equipment, Inc.
	Sweeper Parts
	 $ 1,068.96

	Lynn's Dakotamart
	Supplies
	 $ 311.59

	Mid America Computer Corp
	Toll Messages, Cabs Processing Charge
	 $ 733.52

	Physician's Claims Company
	Ambulance Billing
	 $ 772.59

	Power House
	Supplies
	 $ 89.86

	Rick's Auto, LLC
	Repairs & Maintenance
	 $ 63.00

	SDSU Extension-Rapid City
	Mileage for Rancher's Forum
	 $ 144.30

	SDSU Extension-Lemmon
	Mileage for Rancher's Forum
	 $ 51.80

	Servall Uniform/Linen Co.
	Mats, Mops, Fresheners
	 $ 878.69

	South Dakota Network
	800 Database Landline
	 $ 16.66

	Tri State Water
	Water
	 $ 8.10

	Vila's Pharmacy & Healthcare
	Supplies
	 $ 118.95

	Western Communications
	Adaptor Cables
	 $ 64.00

Inghram made a motion, seconded by Spencer to approve all claims as presented. All yes votes. Motion carried.

The February revenues were $ 165,103.86 and the February expenditures $ 143,776.58.

RESOLUTIONS:

Spencer introduced the following resolution for it’s adoption:

RESOLUTION NO. 03-19-12-01

WHEREAS the City of Faith needs to transfer and that the Finance Officer be authorized to transfer funds as of February 28, 2012 in accordance with the adopted Budget Plan:

550.00
from General to Ambulance Restricted Cash

2,000.00
from Electric to Capital Outlay

250.00
from Water to Capital Outlay

1,000.00
from Sewer to Capital Outlay

6,000.00
from Telephone to Capital Outlay

1,571.77
from Liquor to General

15,000.00
from Electric to General

15,000.00
from Telephone to General

Seconded by Springman. All yes votes. Motion carried.

Berndt introduced the following resolution for it’s adoption:

Resolution No. 03-19-12-02

RESOLUTION

APPOINTMENT OF APPLICANT AGENT

FOR THE HAZARD MITIGATION GRANT PROGRAM (HMGP)

WHEREAS, City of Faith is submitting a Hazard Mitigation Grant project to the Federal Emergency Management Agency and the State of South Dakota; and

WHEREAS, City of Faith is required to appoint an Applicant Agent for the purpose of signing documents and assuring the completion of all application documents;

NOW THEREFORE BE IT RESOLVED that Glen Haines appoints Debbie Brown as authorized Applicant Agent.

Dated this 19th day of March, 2012.

Seconded by Inghram. All yes votes. Motion carried.

City/School – Discussion on Mitigation Grant:
The School Board met with the City Council to discuss a possible grant that was tried before for a shelter/lunchroom/multipurpose room at the school. This grant would pay 75% of the building, but would also have to meet the grant standards. The City and the School agreed to move forward knowing they weren’t bound until the signing of the grant.
Discussion to advertise for the Information Center:
Springman made a motion, seconded by Inghram to approve to advertise for a part time/seasonal receptionist at the Faith Information Center. Motion carried.
Dan Nolan – Meetings:

Dan Nolan had to go to Texas on March 5, 2012 to take care of family business. In Home Rule Charter you can not miss three consecutive meetings without being excused. Inghram made a motion, seconded by Spencer to excuse Dan Nolan’s absence. Motion carried.

Library Siding:

Spencer made a motion, seconded by Berndt to advertise for bids to side the library to be opened at the May 1, 2012 meeting. All yes votes. Motion carried.
Quotes on Screening Chips:
Spencer made a motion, seconded by Springman to accept the only quote from Haines Trucking, LLC. for screening chips at $21.00 per ton using all their own equipment and weighing each load, City guys will not have to help. Inghram – no. Four – yes votes. Motion carried.
Scissor Lift:

Figures were given to the Council to look at the cost of renting a scissor lift. Council would like to look at new or used prices on a scissor lift. Berndt made a motion, seconded by Spencer to table until more information is received. Motion carried.
Appoint Faith Special Entertainment Committee:

Rasmussen made a motion, seconded by Spencer to appoint Alan Hildebrandt, Lexy Hostetter, Michelle Hulm and Patty Hauser as the Faith Special Entertainment Committee under the City of Faith. Motion carried.
Building Permits:

Jerry Big Eagle submitted a building permit for a shed on Lot 1-3, Block 18. Spencer made a motion, seconded by Berndt to approve the building permit upon Donn Dupper’s approval. Motion carried.

Recess:

Spencer made a motion, seconded by Springman to recess for the Board of Equalization meeting at 7:00 PM. Motion carried.
Inghram made a motion, seconded by Berndt to reconvene at 7:02 PM. Motion carried.

Executive Session – Personnel:

Berndt made a motion, seconded by Inghram to retire into executive session at 7:02 PM to discuss personnel. Motion carried.

Mayor Haines declared the Council out of executive session at 7:13 PM.
Committee Reports:

Utilities:

99% of the tree trimming is done, phone cables will be going in, street sweeper being repaired, needing fire retardant clothing.

Liquor:

Committee reports bar is doing well.

Spencer made a motion, seconded by Berndt to adjourn. Motion carried.

Debbie Brown, Finance Officer
 Glen Haines, Mayor

