Constitutional Board of Appraisal Meeting

July 6, 2017
Following are the minutes of the regular meeting of the State Board of Appraisal held July 6, 2017, in the office of the Commissioner of School and Public Lands in the Capitol Building, Pierre, South Dakota.

Board members present: Steve Barnett, State Auditor and Ryan Brunner, Commissioner of School and Public Lands. Also present: Jason Lutz, Deputy State Auditor and Mike Lauritsen, Deputy Commissioner of School and Public Lands.
The members of the Constitutional Board of Appraisal met to discuss the appraisement of:

1. Consideration of Appraisal Report pursuant to the 2017 Legislative Session HB 1206
provide for the sale of certain surplus real estate, 182 acres more or less, located in Aurora County and to provide for the deposit of the proceeds.
2. Consideration of Appraisal Report pursuant to the 2017 Legislative Session HB 1205 provide for the sale of certain surplus real estate, 10 acres more or less, in Rapid City and to provide for the deposit of the proceeds.
3. Consideration of Appraisal Report pursuant to the 2011 Legislative Session HB 1231 provide for the sale of certain surplus real estate, to appropriate the proceeds to the revolving economic development and initiative fund, and to revise certain provisions relating to the sale of certain surplus property… Certain property under the control of the Department of Corrections and described generally as H.E.S. 168 East 28.21 acres more or less, H.E.S. 168 West 45.10 acres more or less,
Commissioner Brunner called the meeting to order at 10:00 a.m.

Commissioner Brunner moved that action on certain surplus real estate, 182 acres more or less, located in Aurora County commonly known as Aurora Plains Academy be postponed to a future date pending additional information.

A motion to postpone action on Aurora Plains Academy was made by Commissioner Brunner and seconded by Auditor Barnett. Motion passed.

Commissioner Brunner presented information that reported the professionally appraised by Ken Simpson Appraisal. This Appraisal Report is pursuant to the 2017 Legislative Session HB 1205 provide for the sale of certain surplus real estate, 10 acres more or less, in Rapid City commonly known as the Rushmore building with a value of $4,100,000.

A motion was made by Commissioner Brunner and seconded by Auditor Barnett to adopt the professionally appraised value for the above described 10 acres more or less at $4,100,000. Motion passed.

Commissioner Brunner presented information that reported the professionally appraised by Simpson and Associates, Inc. This Appraisal Report pursuant to the 2011 Legislative Session HB 1231 provide for the sale of certain surplus real estate under the control of the Department of Corrections and described generally as H.E.S. 168 East 28.21 acres more or less, H.E.S. 168 West 45.10 acres more or less.

H.E.S. 168 West 45.10 acres more or less is valued at $215,000.

H.E.S. 168 East 28.21 acres more or less is valued at $115,000.

A motion was made by Commissioner Brunner and seconded by Auditor Barnett to adopt the professionally appraised value for the above described H.E.S. 168 West 45.10 acres more or less is valued at $215,000 and H.E.S. 168 East 28.21 acres more or less is valued at $115,000. Motion passed.

A motion was made by Commissioner Brunner and seconded by Auditor Barnett to adjourn at 10:15am. Motion passed.
Respectfully submitted,

Mike Lauritsen, Acting Secretary

