

Clinton County Emergency Management Commission Meeting

January 10, 2013

6:00 p.m.

Frances Banta Waggoner Community Library
505 10th Street
DeWitt, IA 52742

1. Introductions
2. Possible approval of previous meeting minutes – February 15, 2012
3. General Public - This is the time that the public can address the Commission. Public comments will be limited to 3 minutes per individual.
4. Coordinator's Update
 - a. General Office Overview – Calendar Year 2012
 - b. Goals for Calendar Year 2013 & Beyond
5. Alerting Systems
6. 2013/2014 Budget (Fiscal Year 2014) Budget Discussion
 - a. General Budget Discussion
 - b. Generator Funding Recommendations from Sub-Committee
 - c. Appointment of Generator Subcommittee members
7. Discussion of Tentative February Meeting Topics (Wednesday, February 6th, 2013 at 6 p.m. at the DeWitt Community Center)
 - a. Public Hearing
 - b. Possible Budget Approval
 - c. Election of Chair and Vice Chair
 - d. Other?
8. Other Business
9. Adjourn