

Clinton County Emergency Management Commission Meeting

February 6, 2013

6:00 p.m.

DeWitt Community Center

512 10th Street

DeWitt, IA 52742

1. Introductions
2. Possible approval of previous meeting minutes – January 10, 2013
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. Open Public Hearing for Fiscal Year 2014 Emergency Management Agency Budget at 6:00 p.m. Close public hearing before proceeding to next item on agenda
5. Discussion and Possible Action on Usage and Name of the Generator Grant Program
6. Discussion and Possible Action on FY 2014 Emergency Management Budget, including discussion on adding additional staff
7. Discussion of the possible hiring process for additional staff with possible action
8. Election of Officers
 - a. Chairperson (Current: Jill Davisson – Board of Supervisors)
 - b. Vice-Chairperson (Current: Don Thiltgen – City of DeWitt)
9. Other Business
10. Adjourn