Custer County Commissioner Meeting
Date: August 5th, 2015
Chairman Lampert called the meeting to order at 8:00 a.m. with the Pledge of Allegiance. Jim Lintz, Travis Bies, Tracy Kelley, States Attorney and the Auditor were present.
The Board moved to approve the agenda as presented. Motion carried. In the following proceedings, all action taken was first duly moved and seconded, received a unanimous vote of the Commissioners without dissenting vote or abstention, unless otherwise stated.

Minutes

Jim Lintz moved and Travis Bies seconded to approve the minutes of the July 22nd, 2015 commission meeting as presented. Motion carried.
Declaration of Conflict of Interest - None declared.
Applications to Occupy Right of Way

-Travis Bies moved and Jim Lintz seconded to approve an application to occupy right-of-way from
Mt. Rushmore Telephone Co. for placement of fiber optic cable and copper cable on Hwy CS7 in Sections 18 & 19, Township 3S, Range 8E, Custer County, South Dakota. Motion carried.

Agreement for Transfer of Entitlements

-Jim Lintz moved and Travis Bies seconded to authorize the Chairman to sign an Agreement for Transfer of Entitlements in accordance with section 47117(c)(2) of Title 49 U.S.C. The Agreement is to transfer 2012 unspent Custer County Airport eligible project funds to the Huron Airport in the amount of $150,000. Motion carried.
Fire Department By-Laws

-Jim Lintz moved and Travis Bies seconded to approve the Custer County Fire Advisory Board By-Laws adopted July 9th, 2015. Phil Lampert aye, Jim Lintz aye, Travis Bies nay. Motion carried.
Supplemental Budget Hearing Resolution 2015-8

-Jim Lintz moved and Travis Bies seconded to adopt Resolution 2015-8 Supplemental Budget 2015. Motion carried.
Whereas, The Board of County Commissioners propose a supplement to the General Fund Capital Outlay Budget in the amount of $403,328.59 due to the purchase of major equipment and to the Custer County Court Budget due to unanticipated expenses. Means of finance will come from the General Fund Balance Unassigned Reserve.
Now Therefore Be It Resolved by the Board of County Commissioners to adopt the Supplemental Budget for 2015. Dated this 5th day of August, 2015.

Rod Sen, KLJ Engineer and Rex Harris, Planning Director

-Rod gave information to the Board about the status of the residential protection zone at the Custer County Airport and the Board will continue forward with the project
Ordinance #1 (Revised) Animal Control

-Jim Lintz moved and Travis Bies seconded to adopt Ordinance No. 1 (Revised). Motion carried.

ORDINANCE NO. 1 (Revised)

AN ORDINANCE PROVIDING FOR THE LICENSING AND CONTROL OF ANIMALS WITHIN CUSTER COUNTY.

Be it ordained by Custer County that Ordinance 1 of the Ordinances of Custer County be amended to read as follows:

Purpose: Public health safety and welfare is the primary concern of the Custer County Commission. This ordinance is enacted to replace all previous ordinances relating to animal control and licensing within Custer County other than Planning and Zoning ordinances. Although the first and primary responsibility for animal control belongs to the owner, this ordinance is intended to aid in the control of animals within Custer County.

Article I. GENERAL

For the purpose of this chapter the following words and phrases shall have the meanings herein ascribed to them:

Animal: Any mammal, bird, reptile, amphibian or fish, except humans. SDCL§40-1-1(2). For the purpose of Article IV rabies control, "animal" shall mean any animal that may be infected with rabies.

Animal Control Officer: The officer(s) approved by the Custer County Commission and authorized to investigate and enforce violations of this ordinance and the laws of the State of South Dakota relating to cruelty, abuse and injury to animals. The Custer County Sheriff or his deputies, may act as Animal Control Officers.

 At Large: Any animal located off the property of its owner and not under control of a competent person except as otherwise allowed in accordance with SDCL Chapter 40-28. Buffalo, horses, cattle, mules, goats and sheep shall not be deemed at large within the exterior boundaries of the Black Hills and Harney National Forests .

Contracted Agent: Means the person, organization, governmental agency, or corporation with whom the County contracts to perform animal control functions.

Dangerous Animal: Any animal that, by itself or by environmental circumstances, at the determination of an animal control officer after investigation, is a threat to the physical well-being of other owned animals or humans. SDCL § 40-1-2.5.

Kennel: Any lot or premises or portion thereof where four or more dogs, cats, rabbits or other

household/domesticated animals, six months of age or older, are maintained, boarded, bred, or cared for in return for any compensation or are kept for the purposes of sale. This definition does not include 4H Club member projects nor fowl.

Owner: Any person, partnership, corporation, or other legal entity owning, harboring or keeping any animal, or in the case of a person under the age of 18, that persons parent(s) or legal guardian.

Potentially Dangerous Animal: Means any animal that, because of its aggressive nature, training or characteristic behavior, presents a risk of substantial physical harm or death to human beings, or would constitute a danger to human life, physical well-being, or property if not kept under the direct control of the owner. The term Potentially Dangerous Animal includes any animal that, according to the records of Custer County's contracted agent or any law enforcement agency.

1. When unprovoked has bitten, attacked, endangered, or inflicted injury on a human being on public or private property, or when unprovoked, has chased or approached a person upon the streets, sidewalks, or any public grounds in a menacing fashion or apparent attitude of attack;

2. Has more than once severally injured or killed a domestic animal or livestock while off the owners property; or

3. Has been used primarily or in part for the purpose of animal fighting, or is an animal trained for animal fighting.

Shelter Manager: The Shelter Manager shall be the supervisor of the Animal Shelter. The Shelter Manager performs or causes to be performed the professional services required in the care, treatment, or euthanasia of the animals being handled, and is responsible for keeping all records of rabid animals, animal bites, and rabies related quarantines. The Shelter Manager may be an employee of the County or the County may contract with a municipality or other suitable person, firm or corporation to provide same.

Vicious Dog: as defined by SDCL 40-34-14, means:

1. Any dog which, when unprovoked, in a vicious or terrorizing manner approaches in apparent attitude of attack, or bites, inflicts injury, assaults or otherwise attacks a human being upon the streets, sidewalks or any public grounds or places; or

2. Any dog which, on private property, when unprovoked, in a vicious or terrorizing manner approaches in apparent attitude of attack, or bites, or inflicts injury, or otherwise attacks a mailman, meter reader, serviceman, journeyman, delivery man, or other employed person who is on private property by reason of permission of the owner or occupant of such property or who is on private property by reason of a course of dealing with the owner of such private property.

Section 2. Enforcement.

A. The provisions of this Ordinance shall be enforced by the Custer County Sheriff, his deputies, and/or the Animal Control Officers.

B. The Custer County Sheriff, his deputies or Animal Control Officers may issue a citation for violation of this ordinance or may issue warning tickets requiring correction of a violation.

C. No person may hinder, delay or obstruct the Custer County Sheriff his deputies or any Animal Control Officer in the lawful performance of any duty under this Ordinance, or seek to release any animal in the custody of the Sheriff or Animal Control Officer agency.

D. Any person, firm or corporation violating any provision of this Ordinance shall be subject to all applicable civil and criminal remedies allowed under the laws of the State of South Dakota in addition to a fine of not more than Five Hundred Dollars (500.00)

Section 3. Records.

A. It shall be the duty of the Shelter Manager and the Animal Control Officer(s) to keep, or cause to be kept, accurate and detailed records of the finding, impoundment, and disposition of all animals coming into their custody.

B. It shall be the duty of the Shelter Manager and the Animal Control Officer(s) to keep, or cause to be kept, accurate and detailed records of:

1. All bite cases reported to him and his investigation of the same;

2. All citations and warning tickets issued by him;

3. All investigations conducted by him concerning reported violations of state law regarding inhumane treatment of animals.

C. It shall be the duty of the Shelter Manager and the Animal Control Officer(s) to keep, or cause to be kept, accurate and detailed records of all monies belonging to the County, which records shall be open to inspection at reasonable times at the request of the Custer County Commission or its designee.

D. It shall be the duty of the Shelter Manager and the Animal Control Officer(s) to keep or cause to be kept records of all animals quarantined for rabies observation, reported cases of rabies, animal bites, and proceedings regarding vicious dogs.

Article II. Regulations

Section 1. Dogs or Cats at Large.

No owner may permit his dog or cat to be at large. It shall be considered a public nuisance for any person who owns or keeps more than five dogs and who fails to keep such dogs within the confines of his own property. (SDCL § 40-34-4).

Section 2. Striking Animal with Motor Vehicle.

Any person/s who, as the operator of a motor vehicle, strikes an animal, shall at once report the accident to the appropriate law enforcement agency, Animal Control Officer, or Shelter Manager.

Section 3. Noisy Animal.

No person may allow any animal under his control to make loud noises to the great discomfort of the peace and quiet in such continuous manner as to materially disturb or annoy persons who are of ordinary sensibilities.

Section 4. Teasing and Molesting.

It shall be unlawful for any person to tease, molest, bait, or in any way bother any animal not belonging to him or not legally under his control.

Section 5. Keeping of Vicious Dog.

A. It shall be considered a public nuisance for any person to own or keep a vicious dog except under the specific conditions outlined in this section below. SDCL § 40-34-13.

B. No dog may be declared vicious if an injury or damage is sustained to any person who was committing a willful trespass or other tort upon premises occupied by the owner or keeper of the dog, or who was teasing, tormenting, abusing or assaulting the dog or was committing or attempting to commit a crime. SDCL § 40 34- 15.

C. The Custer County Sheriff or his designee may make a determination that a dog is vicious after taking the following into consideration:

1. The nature and severity of an attack

2. Whether the dog has shown a propensity to display dangerously aggressive behavior and is able or likely to inflict injury to another animal or person.

3. Previous incidents of like nature.

D. After a dog has been declared vicious, the owner of the dog shall be notified accordingly in writing by the Sheriff or his designee. The written notification shall also include any containment procedures or facilities deemed necessary by the Sheriff to control said animal which may include, but not necessarily be limited to, muzzling, chaining, double fencing, or caging.

E. Any dog declared vicious by the procedures set forth in this Section that is subsequently found off the premises of the owner or if the Sheriff or his designee determines that a violation of the written containment notice has occurred, the Sheriff or Animal Control Officer shall immediately seize and impound said dog. If the dog cannot be captured without undue risk to the safety of the Sheriff or Animal Control Officer, it may be immediately destroyed in a manner whereby the head is not damaged. If the dog has been seen running at large and/or has bitten a person or animal, the Sheriff or Animal Control Officer may order the owner or custodian to deliver the dog to the animal shelter within 24 hours to be impounded.

Section 6. Keeping of Dangerous Animal.

A. No person may own, harbor, or keep within the County any dangerous animal, except according to the provisions of this Section.

B. The owner or caretaker of a potentially dangerous animal shall keep such animal in a proper enclosure. If a potentially dangerous animal is not in a proper enclosure, it shall be directly accompanied by its owner or caretaker and confined or restrained in such a manner that, after investigation by [an Animal Control Officer], it is not a dangerous animal. The ownership or possession of a dangerous animal in violation of this Section is a Class I misdemeanor. SDCL § 40-1-23.

C. The Sheriff or his designee may take possession of and impound any animal suspected of being dangerous. The Sheriff may hold such animal for a necessary period of time to determine the extent of the danger such animal poses. The Sheriff or his designee may dispose of any animal so determined to be dangerous. SDCL § 7- 12-29.

D. The Sheriff or his designee may use all necessary means to control a dangerous animal so as not to immediately jeopardize the health or safety of themselves or others. The Sheriff or his designee may enter, search and investigate premises, take testimony from the owner and witnesses and seize, impound or euthanize a dangerous animal. SDCL § 40-1-24.

E. At the discretion of the Custer County Sheriff or his designee, a person may continue to own, harbor, or keep a dangerous animal only if the Sheriff or his designee provides the owner with written containment procedures as set forth in Section 5 of this Ordinance and said animal is kept accordingly. If the Sheriff or his designee determines that a violation of the Containment Notice has occurred, said animal shall be seized and impounded immediately to be disposed of as set forth in this section. The owner of said dangerous animal is subject to any civil or criminal penalties referenced in this Ordinance.

Article III. Impoundment and Disposition of Animals

Section 1. Impoundment of Animals.

A. An Animal Control Officer may seize and impound an animal directly from its owner's property or possession without court order or other written permission in the following circumstances:

1. Said animal is suspected of having rabies;

2. Said animal's life is in immediate jeopardy;

4. Said animal has been observed at large by an Animal Control Officer and returns to private property however, the animal's owner is not present on the property to take control of said animal.

B. When animals are found running at large and their ownership is known to the Sheriff or Animal Control Officer, such animal(s) may be impounded or, at the discretion of the Sheriff or Animal Control Officer, returned to their owner who shall be issued a warning and written notification of containment procedures deemed necessary to control said animal as provided for in this ordinance.

C. Immediately upon impounding any animal, the Animal Control Officer shall make every reasonable effort to notify the owner of the animal so impounded and inform that owner of the conditions whereby he may regain possession of his animal. If an animal shall be wearing a rabies tag or other identification, the Animal Control Officer shall, immediately after impounding such animal, and before destroying or disposing of it, ascertain the name of the owner from the records of the veterinarian and inform that owner of the conditions whereby he may regain possession of his animal

D. If any owner has requested in writing that his animal be destroyed, the same shall be humanely destroyed; under no circumstances shall it be sold or given to any person or persons. The owner may be charged a fee for the humane destruction of his animal.

Section 2. Redemption and Destruction of Impounded Animals.

The owner(s) shall be entitled to regain possession of any impounded animal except as herein provided in the cases of certain animal(s) upon compliance with the provisions contained in Article IV - Rabies Control of this Ordinance and payment of the fees and charges provided for in this Ordinance. Any animal impounded under the provision s of this Ordinance and not reclaimed by its owner within three (3) days may be humanely destroyed by the Animal Control Officer or sold or placed in the custody of some person deemed to be a responsible and suitable person to be the owner of such animal. The Animal Control Officer may destroy any sick or injured animal or feral cat which has been impounded, if that animal is not wearing any rabies tab, license tag, or other identification, and due to its condition, earlier destruction is necessary or desirable.

Section 3. Impoundment Fees.

Any animal impounded hereunder may be re-claimed as herein provided upon payment by the owner to Custer County of a fee for each animal reclaimed, plus any charges for boarding the animal and veterinarian services rendered.

Article IV. Rabies Control

Section 1. Rabies Vaccination.

No dog or cat may be kept or harbored within the County without having a current rabies vaccination designated for the species by the United States Department of Agriculture and administered as recommended in the current "Compendium of Animal Rabies Control" prepared by the National Association of State Public Health Veterinarians. Such vaccination shall be administered by or under the supervision of a licensed veterinarian.

Section 2. Bite Cases, Quarantine and Rabid Animals.

A. For purposes of this Section, "Veterinarian" shall mean a veterinarian licensed to practice in the State of South Dakota.

B. It shall be the duty of every physician or other practitioner to report to the Shelter Manager or Sheriff, the names and addresses of persons treated for bites inflicted by animals, together with such information as will be helpful in rabies control.

C. Every owner having knowledge that his animal has bitten or is suspected of biting a human being, shall forthwith report same to the Shelter manager or Sheriff for disposition of said animal under the provisions of this Ordinance.

D. All quarantine procedures and all procedures for management of animals that have bitten humans, animals exposed to rabies, and rabid animals, will be in accordance with the current ''Compendium of Animal Rabies Control" promulgated by the National Association of State Public Health Veterinarians, Inc. In case of conflict between said Compendium and this Ordinance concerning said quarantines and procedures, the recommendation in said Compendium will take precedence over this Ordinance.

E. Any animal shall be considered unvaccinated unless proof of a current rabies vaccination effected not less than thirty (30) days prior to the bite is provided within twenty-four (24) hours of the bite. An Animal Control Officer or the State Department of Health may order the destruction of any unvaccinated animal that has bitten any person if, based on sound medical judgments, a greater risk to human life exists by not doing so. In making such a determination the following facts may be considered:

1. The history of the animal, including the possibility of its exposure to rabies.

2. The vaccination record of the animal.

3. The health of the animal.

4. The nature, location, and seriousness of the bite.

5. The circumstances surrounding the bite, including whether or not the bite was provoked.

6. The tolerance of the person bitten to the vaccines used for treatment.

F. Any dog or cat that bites or attacks a personal shall be quarantined at the direction of the Shelter Manager or any veterinarian for a period of not less than ten (10) days. During quarantine the animal shall be securely confined and kept from contact with any other animal or humans other than the caretaker. If the dog or cat has bitten or attached while on the premises of the owner and has a current rabies vaccination, the Shelter Manger may, if it is determined that the facilities are adequate and the owners are responsible persons, quarantine the animal on the owner's premises. The quarantined animal must, at all times, be available for inspection during the quarantine period, and shall be evaluated by a veterinarian at the first sign of illness. If other confinement is required, the owner shall surrender the animal for the quarantine period to the Animal Shelter, or shall place it in a veterinary hospital, either confinement to be at the owner's expense.

G. At the end of the specified quarantine period, the animal will be examined by a veterinarian at the owner's expense. If the veterinarian finds that the animal is showing no clinical signs or symptoms known to be present in active cases of rabies, the animal will be released from quarantine and may be reclaimed by the owner. The veterinarian shall so notify the Shelter Manager.

H. Any stray animal that bites a person, if its ownership cannot be ascertained within 48 hours of the bite, shall be euthanized and the Shelter Manager shall arrange to have the animal's head sent to a competent laboratory to be examined for rabies.

I. If a veterinarian, during a routine examination, discovers an animal which may have rabies but is unable to make a definite diagnosis, the veterinarian shall have authority to require, at the owner's expense, any procedure or confinement necessary to make an accurate diagnosis.

J. When any animal has been diagnosed by a veterinarian as being rabid or dies during quarantine or rabies observation, the veterinarian or Shelter Manger shall immediately send the head of such animal to a competent laboratory for pathological examination and shall notify the proper Public Health officials and Shelter Manager of reports of human contacts and the diagnosis made of the suspected animal.

K. Every owner whose animal is bitten or scratched by an animal showing positive symptoms of rabies or by a wild or carnivorous mammal or bat not available for testing shall have that animal examined by a veterinarian at the owner's expense. Said animal shall be euthanized, quarantined or held for further observation as requested and the owner shall be responsible for all expenses incurred as a result thereof.

L. Any person who kills or causes to be killed any rabid animal, any animal suspected of having been exposed to rabies, or any animal biting a human, shall immediately report same to the Shelter Manager or Sheriff. No person may sell, give away, remove from the County, or otherwise dispose of such animal without written permission from the Shelter Manager or Sheriff. The carcass of any dead animal exposed to rabies shall, upon demand, be surrendered to the Shelter Manager. The Shelter Manager or veterinarian shall direct the disposition of any animal found to be infected with rabies. No person shall fail or refuse to surrender any animal for quarantine or euthanasia as required herein when demand is made by the Shelter Manager.

Penalty and Disposition of Fees

A. A violation of any provision of this ordinance shall be guilty of a Class II Misdemeanor and subject to the penalties for Class II Misdemeanor under the laws of the State of South Dakota or otherwise stated herein.

B. All fees collected pursuant to this Article shall be retained by the Shelter Manager and used to supplement the County's Animal Control Budget.

C. Prior to May 1st of each year, the Shelter Manager shall provide the County Commission a report of the licenses issued, fees collected and a report of any other information requested by the Commission.

D. The following shall be designated as the animal control fine and bond schedule:

1. Renewal of vaccination $ 25.00 - Fine

2. Failure to vaccinate $ 25.00 - Fine

3. Barking dogs $ 30.00 - Fine

4. Public nuisances $ 30.00 - Fine

5. Vicious animals $ 75.00 - Fine

6. Attacking dogs $ 75.00 - Fine

7. Chasing livestock $125.00 - Fine

8. Killing of livestock Mandatory Court Appearance Bond - $125.00

9. Cruelty to animals Mandatory Court Appearance Bond - $125.00

E. Fines may be payable by Power of Attorney (POA) to the Custer County Auditor’s Office. Citations not paid by POA or that require a mandatory court appearance shall be set for appearance before the Magistrate Court in Custer County, South Dakota.

Adopted August 5th, 2015
FEMA Trailer Bid Opening

-Travis Bies moved and Jim Lintz seconded to table the FEMA Trailer bid opening until the August 19th, 2015 Commission meeting. Motion carried.
Resolution for Department of Agriculture County Site Analysis

- Jim Lintz moved and Travis Bies seconded to adopt Resolution 2015-9. Motion carried.
Resolution Number 2015-9 Authorizing Resolution County Site Analysis

Whereas the Custer County Board of County Commissioners is interested in the analysis of rural sites for potential development; and

Whereas this research is based upon various infrastructure, road and land use factors; and

Whereas the research may identify sites that are suitable for development according to a classification scale, ranging from “good” to “best”; and

Whereas granting permission for such research is not a public declaration of county support for any specific development activity or project; and

Whereas the cost of the research is being addressed by other sources; and

Whereas the results of the research will be made available to the county commission and general public.

Now therefore Be It Resolved by the Custer County Commission that it authorizes the South Dakota Department of Agriculture and its partner Planning and Development Districts to conduct the research on behalf of the county and other interested parties.

Be It Also Resolved that Custer County officials will cooperate in providing access to any readily available data or information that may be needed in conducting the research.

Adopted this 5th day of August, 2015
Executive Session – Personnel

-Travis Bies moved and Jim Lintz seconded to go in and out of executive session at 10:07 a.m. and adjourned at 10:41 a.m. Motion carried. No action was taken
Mail call/General Business

- A letter of commendation for Nancy Cates and Michelle Boehrs, Dispatchers, from Sergeant Derrick Reifenrath regarding the high level of professionalism, dedication and compassion shown during an incident on July 17th, 2015.
- A letter from Wayne Winter, Executive Director of South Dakota Parks and Wildlife Foundation informing the Commissioners of a $1,000 donation from the South Dakota Cabin Owner’s Association to be used toward the construction and development of the new visitor center in Custer State Park.
Travel Requests
-Travis Bies moved and Jim Lintz seconded to approve a travel request from Teresa Cornelison, Director of Equalization, and her staff members Shannon Lehmann, Julie Jenniges and Amanda Pierce to attend an SDAAO School in Pierre, SD Sept 28 thru Oct 2, 2015 at an approximate cost to the County of $3,380. Motion carried.
Meeting Schedule
The following upcoming meetings/events were approved by the commissioners for purposes of providing notice to the public as required by law; Custer County Fair Aug 6th - Aug 9th, 2015 in Hermosa, SD.
Monthly Reports

Register of Deeds July 2015 statement of fees with $310.00 collected in state fees, $14,590.00 for county fees, and $690.00 for SDACO for a total of $15,290.00. The Auditor’s report with the Treasurer for July 2015 as follows: Cash $4,017.98; Checks/ Drafts <3days $18,776.17; Checks/Drafts >3 days $1,050.00; SD FIT $500,150.94; 1st Interstate Bank Checking $195,649.31; 1st Interstate Bank Savings $2,766,841.85; 1st Interstate Bank Flex $59,699.19; ED Jones MM $1,889,707.78; 1st Interstate Investment $37,187.05; TELCO Checking $208.03; TELCO TIIA $31,184.88; TELCO Savings $79,906.95; Highmark Investment $150,191.41; Highmark Savings $10,180.24; Highmark Checking $5,000.00; Dacotah Bank Checking $11,000.00; Dacotah Investments $659,079.91; Accrued Interest $204.78, ED Jones $834,662.51 for a total of $7,254,698.98. Custer County Sheriff’s July 2015 report: $110.00 fingerprinting service; $42.49 accident reports; $105.00 pistol permits; $442.90 in mileage; $775.00 service fees; warrants $23.00; commissions $46.80; 24/7 Program $2035.00; Sheriff sale $50.00; work release $560.00 for a total of $4,190.19 submitted to Custer County Treasurer.

Search & Rescue Roster
-The Board acknowledged a revised Search & Rescue roster for work comp coverage.
Vouchers
-Travis Bies moved and Jim Lintz seconded to approve the vouchers as presented. Motion carried.
PAYROLL: COMMISSIONERS 4,261.87; AUDITOR 10,328.90,; TREASURER 11,391.14; IST 4,633.14; HUMAN RESOURCES 596.66; ST ATTORNEY 14,540.77; BUILDING 8,862.81;DOE 14,540.77; ROD 6,511.38; VETERANS 1,933.18; SHERIFF 57,510.26; NURSE 1,227.42; LIBRARY 11,326.16; EXTENSION 1,718.39; CONSERVATION 572.79; WEED 3,287.89; PLANNING 8,836.85; HIGHWAY 52,173.19; EMERGENCY MGMT 4,786.56; 24/7 SOBRIETY 1,351.87; 911 EM 20,871.86; TOTAL PAYROLL 540,673.25 A & B WELDING INC 64.00

ANNA MOLITOR 1,043.50 BATTLE MT HUMANE SOCIETY 1,100.00 BECKY AMUNDSEN 330.06 BEESLEY LAW OFFICE, P.C. 968.00 BLACK HILLS POWER 3,954.44 BUTLER MACHINERY CO INC 357.64 CBH COOPERATIVE 4,270.23 CUSTER COUNTY FAIR ASSOC 120.00 CJ DESIGNS 652.25 ANGELA M COLBATH 1,026.85 CUSTER CITY-WTR BILL 184.83

CUSTER TRUE VALUE 87.95 CYNTHIA M. WEICHMANN 146.20 DAKOTA BATTERY & ELECTRIC INC 199.15 DARCY SMITH 87.99 DEER RIDGE ROAD DIST 117.03 DEMERSSEMAN JENSEN & LLP 1,601.00 DIAMOND D DIESEL 54.00 DIAMOND MOWERS, INC 257.16 DONNIE CARROLL 99.99 FEDEX 40.76 FORWARD DISTRIBUTING 6.95 FRENCH CREEK LOGGERS SUPPLY 171.88 GREAT WESTERN TIRE, INC 3,460.46 GRIMMS PUMP SERVICE INC 367.02 HOUCHEN BINDERY, LTD. 110.25 INTERSTATE ALL BATTERY CENTER 348.85 JASON MALLON 181.90 LOEL LARSEN 59.42 LYNN PEAVEY COMPANY 10.35 MARK BARKER 198.60 MARY O'CLAIR 43.90 MATCO TOOLS 90.10 BOB MCCLAREN 184.80 MT RUSHMORE TELEPHONE COMPANY 108.25 NEBRASKA DEPT OF MOTOR VEHICLESR 3.00

NELSON'S OIL & GAS, INC. 276.85 VALARIE M O'DAY 117.80 PITNEY BOWES/PURCHASE POWER 2,105.13 QUALITY AUTO BODY 75.00 QUILL CORPORATION 391.21 RAPID CITY JOURNAL 231.01 RC POLICE DEPT 37.00 CITY OF RAPID CITY 105.00 TELCO FED CREDIT UNION 1,557.27 REGIONAL HEALTH CLIENT BILLING 406.00 RICE HONDA SUZUKI 1,671.27

RICOH USA, INC 145.34 RT COMMUNICATIONS 24.66 RUSHMORE COMMUNICATIONS 763.00 SCHAFER, LISA 70.00 SD DEPT OF PUBLIC SAFETY 2,340.00 SEMMLER CONSTRUCTION INC 158,850.00 SERVALL TOWEL & LINEN 90.74 SOUTHERN HILLS PUBLISHING INC 300.30 STUDT, ELAINE 30.00 TEAM LABORATORY CHEMICAL CORP 868.00 THOMSON REUTERS - WEST 376.25 TOM HALBUR 59.99 TOWN OF HERMOSA 350.00 TYLER CARROLL 245.32 UNITED STATES GEOLOGICAL SURV 2,657.00 VANGUARD APPRAISALS, INC. 650.00 WALMART COMMUNITY 364.84 WEST RIVER ANESTHESIOLOGY CON. 304.75 WESTERN COMMUNICATIONS, INC. 2,455.05 MARK & SHANNON STITES 3,000.00

-Chairman Lampert adjourned the meeting at 10:42 a.m. with the next meeting being held Aug 19th, 2015 at 8:00 a.m. in the Commissioners Room in the Custer County Courthouse.

Attest: __________________________________

Phil Lampert, Chairman
Nancy Christensen, Auditor
Published once at the total approximate cost of__________.

1

