

Clinton County Emergency Management Commission Meeting

Wednesday, February 8, 2017 | 6:00 PM

Clinton County Satellite Offices – Large Meeting Room
226 11th Street, DeWitt, Iowa

1. Introductions
2. Approval of previous meeting minutes – January 5, 2017
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. Introduction of EMA Support Staff – Burt Simmons (Radiological Officer), Howard Paysen (Asst. Radiological Officer), Bill Hall (Technical Specialist-Search & Rescue), Lois Hall (Technical Specialist-K9)
5. Open Public Hearing for Fiscal Year 2018 Emergency Management Agency Budget. Close public hearing before proceeding to next item on the agenda.
6. Discussion and Possible action – To approve 2017/2018 Budget (Fiscal Year 2018)
7. Amendment Public Hearing for Fiscal Year 2017 Emergency Management Agency/Communications Budget. Close public hearing before proceeding to next item on the agenda.
8. Discussion and Possible action – To approve Budget Amendment for Emergency Management Fiscal Year 2017
9. Discussion – Debris Management and Monitoring pre-bid contracts
10. Discussion – Mitigation Plan Review
11. Other Business
12. Adjourn

The 911 Board meeting to follow (Approximately 6:15 pm).