OFFICIAL PROCEEDINGS
LOCAL REVIEW BOARD OF EQUALIZATION
CITY OF HERREID, SOUTH DAKOTA
MARCH 16, 2015
7:30 p.m.

The Herreid City Council met as the local review board of equalization Monday, March 16, 2015 at 7:30 p.m. at City Hall.

David Vander Vliet called the meeting to order with the following present: Joanne Bauer,
Adrienne Dupper, Clayton Randall, Myron Rieker, Gary Weismantel and school board representative, David Kary. Absent: Mark Vojta. Also present: Tina Kary, finance officer; City Attorney Mark Kroontje; Orland Geigle, Prairie Pioneer; Irene Badger; Eugene Quaschnick; Patti Vander Vliet; Dale & Mel Weisbeck; Brian Weismantel; Clinton Kost; Terry Bauer; Darlene Bates; Shelley Rossow & Kim Rossow.

Approved the agenda. Moved by Weismantel, second by Rieker. All ayes, one absent. Motion carried.

The board reviewed the 2015 Real Property Assessment List. No appeals were filed. Dupper, who works part time in the Assessor’s office, asked if anyone had questions or concerns she may be able to answer or take back to Kathy Bentz. D. Kary questioned the commercial values, which seemed low. Dupper noted they are aware of that and those properties will be looked at when time allows. Randall moved to certify the assessment roll as accurate, second by Weismantel. All ayes, one absent. Motion carried.

There being no further business, the Local Review Board of Equalization adjourned at 7:35 p.m.

 		 David Vander Vliet, Mayor
ATTEST: _________________________________
 Tina Kary, Finance Officer

OFFICIAL PROCEEDINGS
SPECIAL MEETING
CITY OF HERREID, SOUTH DAKOTA
MARCH 16, 2015
(Immediately following Equalization Meeting)

Mayor Vander Vliet then called the meeting to order as a City Council.

Moved by Randall, second by Rieker to approve the agenda. All ayes, one absent. Motion carried.

Mayor noted that he did not file a petition for mayor, but David Kary did, and said there were concerns because his wife is the Finance Officer.

Dupper wondered if the council even had the right to question this, as every resident had the opportunity to file a petition, and only one person did. She noted she called the State and was advised it’s within the law and pointed out that this does happen, including at the county level, with commissioners being married/related to county employees.

Read a letter from Holly Schumacher, who expressed concern about the mayor and finance officer being related, and how that may affect the integrity of the council.

Kroontje advised it’s not against the law, but noted the mayor could not vote in matters of the finance officer’s salary or benefits. Kroontje said he was confident in saying it’s not a violation.

G. Weismantel inquired if it was legal for a related board member and finance officer to both sign checks, and Kroontje advised that is the council’s responsibility to review all vouchers and checks and he didn’t see it as a legal matter. T. Kary noted that current policy allows board president and vice president to sign checks, and the council could require one of them to sign instead of the mayor.

A question was raised about how much authority does the mayor have, and it was noted that with Herreid’s current form of government, the mayor is not even a voting member of the council, except in the event of a tie, and if the matter involved a relative, they could not vote.

Another question was raised about council members who do not show up for meetings, and the council noted that sometimes things come up and it can’t be helped if someone misses a meeting.

Someone wondered why the city is still divided into wards, instead of electing people at large. This has been looked into previously, but it’s not something the council can change by resolution or motion. This issue must be brought by the residents in a form of a petition, which the circulator is responsible for preparing (and strongly urged to hire an attorney to word the petition properly) Depending on when filed, the City may have to hold a special meeting to set the date of the special election (must be held within 50 days of petition filing) If passed, at the next municipal election, current board members and all other registered voters would be eligible to file a petition to serve on the council, and everyone would be listed on the ballot. The top five (most common, but could be only 3) vote-getters would be the new council, and there is no longer a mayor, but rather a board president who has voting powers.

A question was asked about when the council receives their monthly agenda/financial packets, and T. Kary advised she mails them out the Wednesday before the Monday council meeting, and the resident felt that was enough time for council members to question or research matters.

G. Weismantel pointed out that there were 5 out of 7 council terms up this year, and only one incumbent (Dupper) actually filed, so if people are interested in serving on the council to let them know because they will have to make 3 appointments at the May meeting.

[bookmark: _GoBack]Badger noted that she has no ill feelings toward Vander Vliet or D. Kary, and attends quite a few council meetings. She encouraged other residents to take an interest and attend the meetings to find out what really happens instead of hearing it second or third hand.

Dupper noted she felt the finance officer and maintenance man do a good job for the City and she didn’t think that would change.

A resident said they think it’s wrong at both the city level and the county level for employees and board members to be related, and Vander Vliet said some may not like it, but they can’t discriminate as to who is allowed to file a petition.

Randall noted you can look at the matter both ways, but the council is here to serve the community. “There was someone interested in serving, and they were the only one to file a petition.” Randall added that both the finance officer and maintenance man have been with the City for many years, and he thinks they both do a good job, evident by the council continuing to keep them employed. He wondered how one new council member would change that.

Dupper added “it’s legal, plain and simple” and everyone has the right to take out a petition. She again reminded people that appointments will be made in May, and to let them know if they are interested in serving on the council.

There being no further business, the meeting was adjourned at 8:25 p.m.

 	 David Vander Vliet, Mayor

ATTEST: _________________________________
 Tina Kary, Finance Officer

