UNAPPROVED MINUTES OF THE REGULAR MEETING OF THE ELK POINT CITY COUNCIL
The Elk Point City Council met in regular session on Monday, August 3, 2015 at 7:00pm in the council chambers of City Hall located at 106 W. Pleasant Street with Mayor Trobaugh presiding and these members present: VonHaden, Zevenbergen, McCreary, Penfield, Buum and Verros. Also present were: City Attorney Thompson, City Administrator Nelsen, Police Sergeant Limoges, Public Works Director Buum and Finance Officer Hammitt. Absent was: Police Chief Fleek.

Motion made by Buum, seconded by Penfield to approve the agenda. All in favor.

Zevenbergen moved and McCreary seconded a motion to approve the minutes from the July 6 and 21, 2015 council meetings. Unanimous.

Motion and second, Penfield/VonHaden to approve the following salaries and bills and to instruct the Finance Officer for payment of the same. All in favor. Salaries: General Fund: $52,942.86; Enterprise Fund: $25,330.41; Trust & Agency Fund: $1,413.00; Fringe Benefits: General Fund: $10,894.59 Enterprise Fund: $5,963.36; Trust & Agency Fund: $108.09; Bills: Barkley Asphalt, Inc.-street repairs: $987.84; Bomgaars-supplies: $769.87; Border States Electric Supply-supplies: $4,080.10; Buehner, Elysia-reimubursement for lifeguard training: $68.90; California Contractors Supplies-supplies: $522.46; Cardmember Services-supplies: $3,255.31; Chesterman Co.-pool concessions: $128.00; City of Sioux Falls-water testing: $87.00; City of Vermillion-tipping fees: $3,990.60; Class C Solutions Group-repairs: $412.52; Colonial Research Chemical Corp.-supplies: $311.66; Craig K. Thompson, Atty.-professional services: $1,162.49; Crop Production Services, Inc.-supplies: $313.16; Dakota Pump, Inc.-repairs: $1,193.88; Drain Masters-repairs: $205.00; Ebsco Subscription Services-subscriptions: $451.77; Electrical Engineering & Equipment-supplies: $199.89; Fanta-C Auto-auto expenses: $75.00; Flynn, Kathy-reimbursement for pool training & swimsuit: $224.45; Fornia, Eric-reimbursement for pool training & swimsuit: $528.55; GCR Tire Center-auto expense: $99.65; Gregg, Alicia-reimbursement for pool training: $185.50; Gregg, Alyssa-reimbursement for pool training: $254.40; Hammitt, Erika-travel & conference: $66.00; Hawkins, Inc.-supplies: $5,281.74; Heeren, Josie-reimbursement for pool training and swimsuit: $208.55; Herrity, John-reimbursement for pool training & swimsuit: $208.55; Ingram Library Services-library books: $408.29; Johnson, Victoria-reimbursement for swimsuit: $38.95; Jones’ Food Center-supplies: $996.66; Koupal, Julie-reimbursement for pool supplies: $25.10; Leader-Courier-publishing: $167.37; Limoges, Jacob-training: $26.00; McKinney Olson Insurance-notary fee: $80.00; McLaury Engineering, Inc.-professional services: $1,030.00; Menards-supplies: $9.96; Modern Marketing-supplies: $118.42; Nygren’s True Value-supplies: $99.98; Office Systems, Co.-office expense: $464.01; Olson Welding-repairs: $18.50; Perkins Office Solutions-supplies: $99.24; Queen City Wholesale, Inc.-pool concessions: $93.06; RDJ Specialties, Inc.-supplies: $335.80; SD Association of Rural Water-annual dues: $525.00; South Dakota One Call-locate tickets: $22.05; Southeast Farmers Elevator Coop.-auto expenses: $2,423.25; Standard Battery, Inc.-repairs: $169.90; Staples Credit Plan-office expense: $354.38; State Industrial Products-supplies: $1,006.49; Tudogs Computing, LTD-professional services: $65.00; Union County Electric Coop.-utilities: $2,014.25; US Bank Equipment Finance-copier lease: $162.47; USA Blue Book-supplies: $245.27; Utility Equipment Co.-repairs: $372.75; Vast Broadband-utilities: $39.36; Verizon Wireless-utilities: $254.76; Vermillion Ace Hardware-supplies: $11.47
Verros arrived at 7:02pm.

The Elk Point Park and Rec Association gave an update. Melanie Norris handed out proposed sign material for the city park. $15,300.00 has been raised. Frisbee golf baskets and related equipment should be arriving soon. Committee representatives shared placement of directional sign on City Street and signs in the city park. Tee signs will be installed by each hole depicting the sponsor. The committee has been in contact with two contractors to do cement work.

The committee discussed maintenance of the city park flower gardens. The Parks & Rec. Committee will talk to past sponsors and check if new sponsors would like to take over the planting and care of the flower beds.
Buum made a motion to approve second reading of Ordinance No. 376, an Ordinance Establishing the Ethical Obligations of Municipal Elected Officials. Zevenbergen seconded the motion. All in favor.
ORDINANCE NO. 376

AN ORDINANCE ESTABLISHING THE ETHICAL OBLIGATIONS OF MUNICIPAL ELECTED OFFICIALS
The City Council of the City of Elk Point, desiring to ensure that its elected officials conduct themselves in an ethical and conscientious manner, adopts and enacts the following code of ethics to be followed by each elected of its elected municipal officials. Upon the passage and approval of this Ordinance, and thereafter at the first organizational meeting of each operational year, each elected official of the municipality shall execute the Pledge shown herein below. In the event of a Mayor or Council member entering into office during the operational year, whether by appointment or by special election, upon taking the oath of office, said official shall execute the Pledge shown herein below. In all cases, said Pledge shall become part of the City Council’s official record for that meeting.

The Code of Ethics applies to all elected municipal officials, including the Mayor and each member of the City Council.

Code of Ethics
1. Duty of Honesty and Good Faith
Every elected municipal official shall exercise ordinary and reasonable care in the performance of his or her duties, exhibiting honesty and good faith, and using the care, skill, common-sense, and informed judgment that a reasonably prudent person would use in a similar situation. Every elected official has the responsibility to conduct himself/herself in a manner befitting the position at all times.
2. Conflicts of Interest
Every Elected municipal official is elected to a position of public trust toward the City, its taxpayers, residents, and employees. Thus, when conducting the business of the City, every elected municipal official must avoid and disclose all conflicts of interest and potential conflicts of interest, especially the following:
a. An elected municipal official shall not perform any labor, or furnish equipment or supplies to the City for compensation. He/She shall not be interested directly in any contract with the City which may have remunerative awards to the elected official as prescribed in SDCL § 6-1-1; unless otherwise permitted by SDCL §§ 6-1-2 or 6-1-2.1.
b. Because “biased decision maker is constitutionally unacceptable,” and “our system of law has always endeavored to prevent even the probability of unfairness,” as set forth in Hanig v. City of Winner, 692 N.W.2d 202, 205-206 (S.D. 2005), no elected municipal official may participate in discussing or vote on any issue in which the elected official has a conflict of interest. Each elected official shall decide if any potential conflict of interest requires such member to be disqualified from participating in discussion or voting. However, no elected official may participate in discussing or voting if that elected municipal official has an identifiable conflict of interest that would impinge upon the “very appearance of complete fairness,” as set forth in Hanig v. City of Winner, 692 N.W.2d 202, 206 (S.D. 2005).

If the City Council, by a two-thirds vote, decides that an elected municipal official has a conflict of interest, that elected municipal official shall not participate in the discussion or vote on that issue as promulgated in Hanig v. City of Winner, 692 N.W.2d 202 (S.D. 2005).

If the City Council, by a two-thirds vote, decides that an elected municipal official had a conflict of interest and did not recues himself/herself, but participated in discussion or voted on a matter before the City Council, that official’s vote will be invalidated.

In deciding whether an elected municipal official has a conflict of interest, the City Council should consider the following:

i. Whether the elected municipal official has any pecuniary interest in the matter before the City Council, unless allowed by SDCL §§ 6-1-2 or 6-1-2.1;

ii. Whether the elected municipal official has actual bias or an unacceptable risk of bias, as to give the discussion or vote the appearance of not being completely fair; or

iii. Whether the circumstances could reasonably be interpreted to show that the circumstances had the capacity to tempt the elected municipal official to depart from his/her sworn public duty.

3. Confidentiality – Improper Use of Information
Every elected municipal official shall maintain the confidentiality of all matters pertaining to the City in accordance with the South Dakota open meetings laws, executive session laws, and other related laws and regulations. Every elected municipal official shall use information obtained in office only for matters pertaining to the City, even after his/her term of office.

4. Confidentiality – Executive Session
Every elected municipal official shall maintain the confidentiality of all matters discussed during executive session, except, as required by SDCL § 1-25-2, any official action concerning such matters, which shall be announced at an open official meeting.

5. Vote – Fairness and Impartiality
Every elected municipal official shall become fully informed of every issue, vote, or discussion to which he/she is involved. Every elected municipal official shall be independent, impartial, and fair in his/her judgment and actions.

6. Personal Gain
Every elected municipal official shall not take advantage of services or opportunities for personal gain by virtue of his/her elected office which would not be available to the public in general. Every elected official shall refrain from accepting gifts, favors, or promises of future benefits that might compromise his/her independent judgment or action, or which would give the appearance of being compromised.
7. Spirit of Harmony
Recognizing that honest differences of opinion are natural and healthy, every elected municipal official shall work with other elected officials in a spirit of harmony and cooperation and in the best interest of the City, in spite of differences that may arise during the resolution of issues before the Council. Every elected official shall respect and abide by the decisions of the Council and shall not undermine or diminish decisions reached by a majority of the Council.

8. Submission of Agenda Items
Every elected municipal official shall submit every proposed agenda item at least thirty-six (36) hours prior to the meeting at which the agenda will be discussed. Every elected municipal official shall strictly adhere to the agenda for each meeting without adding extraneous items to the agenda beyond the thirty-six (36) hour deadline.

9. Meetings
Every elected municipal official shall make every effort to expedite all meetings and shall not purposefully cause delay.

10. Work Together – Assist City Finance Officer and City Administrator
Every elected municipal official shall confine his or her official efforts to those that apply to his or her office. Specifically, Council members shall confine their actions in the form of policy making, ordinance enacting, authorizing action by City officers and employees, and evaluation; the Mayor is the executive elected official who is to confine his or her actions to those of conducting meetings, executing decisions and agreements of the Council, and overseeing the general administration of the City’s affairs through cooperation with and assistance to the City Administrator and City Finance Officer. Every elected municipal official shall recognize that it is his/her responsibility not to run the day-to-day affairs of the City, but to work collectively with all other elected officials in cooperation with the City Administrator and City Finance Officer to ensure that the City is well run by the implementation of proper policies, procedures, and decision-making.

11. Power Held by Council, Not Individuals
Every elected municipal official shall recognize and adhere to the tenet that authority rests only with the City Council assembled in a meeting, and not with any individual elected official. Each elected official shall make no personal promise nor take any individual action which may compromise the Council or the City. Each decision rendered by the City Council shall be reached after discussing all relevant aspects of the issue with the other elected officials in a meeting in compliance with the South Dakota open meetings laws in effect at the time of the meeting. Individual members of the City Council, outside of regularly constituted meetings of the City Council shall have no authority to make decisions, to commit the Council to actions, to inquire into issues beyond those of which any member of the public may properly inquire, or to supervise or direct day-to-day City activities.

12. Spirit of Cooperation
Every elected municipal official shall strive to work collectively with the other elected officials to operate the City in the best interests of the City, its residents, its taxpayers, and its employees.

13. Abide by Laws
Every elected municipal official shall uphold and enforce all applicable laws, rules, regulations, and court orders affecting the City, including the ordinances and polices of the City.

14. Follow Chain of Command
Every elected municipal official shall refer all complaints through the proper “chain of command” within the City to determine if an informal and/or administrative solution can be obtained. The “chain of command” shall begin with the department head directly responsible for the subject matter of the complaint, but if a resolution is not obtained by the department head, the elected municipal official shall refer the complaint to the City Administrator. If a resolution is still not obtained, the elected municipal official shall refer the complaint to the Mayor. In the event an informal and/or administrative solution is not obtained, then the issue may be brought before the City Council for resolution after consideration by the appropriate committee, but no individual elected official should otherwise become involved in the resolution of any matter that may thereafter come before the entire City Council for official action.

15. Respect for Others
Every elected municipal official shall respect and treat professionally all officers and employees of the City. No individual elected official shall pressure, threaten, or intimidate, directly or indirectly, any officer or employee, or any other elected official to do a certain thing or act a certain way.

16. Compliance with this Ordinance
Every elected municipal official shall comply with both the letter and the spirit of this Code of Ethics, as well as all other applicable law. Failure to abide by this Code of Ethics is a breach of the public trust.

Sanctions
If an elected municipal official is accused of violating this Code of Ethics, the City Council may investigate said allegation. If the investigation reveals a possible violation, the Council may conduct a hearing in executive session after giving notice to the elected official accused of violating said Code of Ethics. If, after such hearing, the Council determines that a violation has occurred, the City Council shall have authority to impose one of the following sanctions:

1. With the concurrence of a majority of the City Council, to privately reprimand, in executive session, the elected official who violates the Code of Ethics, in which case no official record of the matter will be kept;

2. With the concurrence of the majority of the City Council, to privately reprimand, in executive session, the elected official who violates the Code of Ethics, but to maintain an official written record of the matter;

3. With the concurrence of a majority of the City Council, to issue a public censure, in open session following the hearing, to the elected official who violated the Code of Ethics, which shall be made part of the minutes of the City Council; or

4. With regard only to a member of the City Council, pursuant to SDCL § 9-8-5, with the concurrence of two-thirds of the City Council, the Council may expel the Council member from office and declare a vacancy in that office. The City Council does not, however, have the statutory to expel the elected Mayor from office.

In any case, if the City Council determines it to be appropriate, in addition to and apart from any one of the foregoing sanctions, the City Council shall have the authority to disavow by official resolution the improper acts or statements by an individual elected municipal official, said action to be taken in open session and placed upon the minutes of the City Council.

This ordinance is not inclusive of every potential type of conduct that would justify an elected municipal official being expelled. Even if the alleged conduct is not covered by this ordinances, an elected municipal official may still be expelled pursuant to SDCL § 9-8-5, with the concurrence of two-thirds of the City Council.

The City Council recognizes that outside the scope of this ordinance, removal of an elected municipal official may be done for a reason provided by law, and only through such process as the law defines, including particularly cases of misfeasance, malfeasance, or other applicable violations of South Dakota law.

Pledge

As an elected municipal official of the City of Elk Point, South Dakota, I hereby acknowledge and agree to abide by the ordinances and official polices of the City, including, in particular, the Ordinance entitled “An Ordinance Establishing the Ethical Obligations of Elected Municipal Officials.”

I recognize that this is my responsibility under the ordinances and official policies of the City of Elk Point, and that my failure to comply with the Ordinance may amount to a violation of the public trust.

CITY OF ELK POINT, SOUTH DAKOTA

 By: Isabel Trobaugh

 Mayor
ATTEST:

Erika Hammitt
Finance Officer

First Reading: July 6, 2015
Second Reading: August 3, 2015
Passed and Approved: August 3, 2015
Published: August 13, 2015
The following revisions were made to Ordinance No. 377, amending the Revised Municipal Ordinances of the City Elk Point by Amending Chapter 3.01, Nuisances (Fire Pits):

*Section 1 a, strike the last sentence- listing what can’t be used to fuel the fire,

*Section 1 c, take out the wording, “a neighboring structure” and replace with “property line”

* Take out section 1d.

Verros made a motion to approve the changes with the noted revisions. Buum seconded the motion. All in favor. First Reading was given.
Verros made a motion and Von Haden seconded appointing McCreary as a delegate and Penfield as alternate delegate from the Council to a Chairman for the East River annual meeting. All in favor.
McCreary made a motion appointing Penfield as alternate authorized representative to the Basin Electric Cooperative Annual Meeting. VonHaden seconded the motion. All in favor.
McCreary made a motion and Buum seconded to accept sick leave donation from Michelle Fejfar in the amount of 267 hours. All in favor.
Verros made a motion and Zevenbergen seconded to send unclaimed property (Jolene Buckley - $36.01) to the State of South Dakota Treasurer’s Office. All in favor.
Buum made a motion and VonHaden seconded to reschedule and hold the regular city council meeting Monday, September 14, 2015 at 7:00pm. All in favor.
VonHaden made a motion and Buum seconded to hire Andrea Geary as the cemetery sexton at $1,650.00/year to replace Michelle Fejfar. All in favor.
Council member VonHaden addressed the following agenda items:
VonHaden asked Council members if they had a chance to drive through the alleys. Several addresses were brought up that need properties cleaned up. City officials will address the property issues with property owners. Some of the properties can be referred to the property maintenance committee for possible assistance. City Administrator Nelsen advised the Council of tree branches hanging over sidewalks and protruding into the alley right of ways. Council recommends notices be first distributed then follow-up contact with residents.

City Council felt additional city council committees are not necessary. Concerns or issues brought before Council members need to be addressed through proper chain of command channels.
VonHaden raised concerns regarding city snow removal. Council consensus was we have an existing snow and ice removal policy. This policy covers the designated arterial streets that have priority snow removal. Any issues with snow removal should first be addressed with the public works director and if need arises to the city administrator and mayor.
City council consensus of no need to change existing personnel policy regarding city employees’ residency requirements.
One area in the police department at city hall leaks when heavy rains occur. City Administrator Nelsen will contact James Steel to come and look at the roof for problem detection.

Motion to adjourn, Buum/McCreary. Unanimous.
Attest: Erika Hammitt

Isabel Trobaugh

 Finance Officer

Mayor

Publish: August 13, 2015

1

