Board of Commission Meeting
Minutes
Tuesday, January 5, 2016 	
 RED SPRINGS BOARD OF COMMISSIONERS MEETING
MINUTES
TUESDAY, JANUARY 5, 2016
7:00 P.M.

The Red Springs Board of Commissioners met in regular session on Tuesday, January 5, 2016 at 7:00 p.m. in the Town Council at Town Hall.

Present:	Mayor John M. McNeill; Mayor Pro Temp Caroline Sumpter; Commissioners Duron Burney, Edward Henderson, Shearlie McBryde, Murray McKeithan and Eula C. McNeill; Town Manager James Bennett, Deputy Town Clerk Kasey Douglas and Town Attorney Neil Yarborough
[bookmark: _GoBack]
Mayor John M. McNeill opened the meeting, welcomed everyone. He asked Commissioner Murray McKeithan to have the Invocation, but before the invocation, Mayor McNeill asked for a moment of silence for Arlene Sinclair who passed away Monday evening. After the moment of silence, Commissioner McKeithan had the invocation which was followed by the Pledge of Allegiance.

PUBLIC INPUT
Mayor John M. McNeill asked if anyone was signed up for the Public Input Session and Deputy Town Clerk Kasey Douglas reported that there were five people signed up for the Public Input Session. Town Attorney Neil Yarbrough reviewed the Public Input Session Procedures for those in attendance.

Mayor McNeill asked Deputy Town Clerk Kasey Douglas who the first person signed up for Public Input was. Deputy Town Clerk Douglas reported that Ms. Elma Patterson was first on the list. Mayor McNeill asked Ms. Patterson to come forward. Ms. Patterson spoke to the Board about the Solar Panel Farm and the need for a green barrier as the panels were too close to the road and to close to the Pecan Orchards. Ms. Patterson also brought up the recycling Center and the need to keep the center clean of household trash. Mayor McNeill asked Town Manager James Bennett to follow up on the Solar Panel permits and the requirements for a barrier as well as the recycling center.

Mayor McNeill asked Deputy Town Clerk Kasey Douglas who the second person signed up for Public Input was. Deputy Town Clerk Douglas reported that Mr. Marshall Mack was second on the list. Mayor McNeill asked Mr. Mack to come forward. Mr. Mack reported that there had been a problem with water drainage on Sunset Drive for over 3 years now and that residents cannot get through the curb because the water will not drain and is so high. Mr. Mack asked that the Town look into getting help from the County, the State, or whatever level they need to get this problem fixed. Mayor McNeill asked Town Manager Bennett to check into this matter.

Mayor McNeill asked Deputy Town Clerk Kasey Douglas who the third person signed up for Public Input was. Deputy Town Clerk Douglas reported that Ms. Sharon Goode was third on the list. Mayor McNeill asked Ms. Goode to come forward. Ms. Good wanted to thank the Town staff that came out and worked with the water problem in her yard. During the process she learned that there was a underground stream under her house. Ms. Goode noted that she had lived in the house for 20 years and had never had a problem before. She also noted that she felt that the Town need to do a better job of cleaning out the ditches where water could drain. Ms. Goode feels that if water continues to build up, specifically under her house it will cause a mold issue.

Mayor McNeill asked Deputy Town Clerk Kasey Douglas who the fourth person signed up for Public Input was. Deputy Town Clerk Douglas reported that Mr. Charles Smith was fourth on the list. Mayor McNeill asked Mr. Smith to come forward. Mr. Smith talked to the Board about the ditch behind his house which hooked into the main ditch going to New Town. He noted that the drainage problems with this ditch should have been resolved when when the main draining system was done. Mr. Smith reported he too has issues with mold in his house.

Mayor McNeill asked Deputy Town Clerk Kasey Douglas who the fifth person signed up for Public Input was. Deputy Town Clerk Douglas reported that Mr. Neal Lea’kes was fifth on the list. Mayor McNeill asked Mr. Lea’kes to come forward. Mr. Lea’kes talked to the Board about the drainage problem and reported that he would like to see a plan to resolve the drainage problem. He complained about the water standing everywhere. Mr. Lea’kes also complained that work was done to remove timber but was not resolved and he was worried about snakes, water under homes and that the homes will deteriorate.

Mayor McNeill thanked everyone that spoke this evening and reminded them that the Board appreciated their comments. He reminded everyone that the community had had ten days of rough weather and rain. Mayor McNeill thanked the Town staff for all they had done during the rain by pumping water and hauling it to the field to protect the homes of our citizens. He noted that when a community gets this kind of rain, you find where your flaws are; streets flooded that had never flooded before but because of the hard work of our staff we were able to save a bunch of homes. Mayor McNeill also reminded everyone that the Town had just been awarded a grant to work on sewer lines that may help the problem.

CONSENT AGENDA

A. Approval of Minutes – December 1, 2015 Board Meeting
B. Approval of Minutes – December 11, 2015 Public Hearing for Solar Farm Annexation
C. Utility Refunds/ Releases
D. Budget Amendment #2016-01-01
E. Budget Amendment #2016-01-02

Mayor John M. McNeill reviewed the list of items on the consent agenda and asked the will of the Board. Commissioner Edward Henderson made a motion to adopt the consent agenda excluding Item D: Budget Amendment #2016-01-01. Commissioner Eula C. McNeill seconded the motion. All voted in favor. Commissioner Edward Henderson brought up that the Board had only approved $2,000 for the budget for the particular line item mentioned in Budget Amendment #2016-01-01. Town Manager Bennett explained that this was money from a grant from ElectriCities and money raised for the Cycle NC event held here in Red Springs. He noted that none of the Town’s $2,000 was used in this project. The Board discussed the matter further and had more questions for Finance Director Kathy Pittman. After further discussions the Board asked Ms. Pittman to send them an e-mail with information on what had been spent of the $2,000 budgeted from that line item. With no further discussion, Commissioner Duron Burney made a motion to table Item D: Budget Amendment #2016-01-01. Commissioner Murray McKeithan seconded the motion. All voted in favor of the motion.

MCGILL ASSOCIATES, P.A. CONTRACT
Mayor McNeill asked Mr. Mike Apke, Principal/Pinehurst Office Director of Pinehurst for McGill Associates, to come forward to discuss the CDBG Project and the contracts for the grant. Mayor McNeill asked Town Attorney Neil Yarborough if he had reviewed the contracts and attachments. Town Attorney Yarborough reported he had and was ok with the both contracts and the attachments. Mr. Apke went over the CDBG process and reviewed the contracts with the Board. He explained that the McGill Associates contract was for the engineering piece and upgrade of the sewer lines for the CDBG grant project and the Martin McGIll contract was for the administration of the CDBG grant. Commissioner McKeithan asked when the work would begin on the upgrade of the sewer lines Mr. Apke explained the process and gave an estimated timeline to the Board. He also noted that the CDBG grant had a timeline that they would have to follow as well. Town Manager James Bennett reported that there would be a meeting on January 12th with the CDBG grant manager, Mr. Mike Apke and Town Staff to discuss the CDBG grant. The meeting would be held here at Town Hall at 10 am. Commissioner Edward Henderson made a motion approve both contracts; the contract with McGill Associates for Engineering and services for the Sewer Line Upgrade for the CDBG Project and the contract with Martin McGill to Administer the CDBG Grant. Commissioner Duron Burney seconded the motion. All voted in favor of the motion.

CITIZEN OF THE MONTH – ADELAIDE SHOEMAKER
Mayor McNeill asked Ms. Adelaide Shoemaker and her husband Mr. Benny Shoemaker to come forward. He presented Ms. Shoemaker with the January 2016 Citizen of the Month Award and presented to her a framed proclamation and a Red Springs Coin in appreciation for all she does for the Town.

AUDIT REPORT 2014-2015
Mayor John M. McNeill asked Mr. Alan Thompson of Thompson, Price, Scott, Adams & Co, P.A to come forward and present the Annual Audit Report for 2014-2015. Mr. Thompson handed out the Town’s Audit Report to the Board. He reviewed the audit information with the Board noting that there were no significant audit findings. Mr. Thompson noted on page four the increase of $5 million over the past few years which was very impressive. He state that getting the fund balance up and maintaining it was a big deal and he congratulated the staff and the Board for their work. Mayor McNeill asked Mr. Thompson if he would be willing to attend the Budget Workshop in the Spring. Mr. Thompson said to let him know when it was and he would see if he could work it into his schedule.

MANAGER EVALUATION TOOL
Mayor McNeill reported that the Manager’s Evaluation Tools had been sent out to the Board. He noted that the form that was used last year had fewer comments than years before and he felt that the comments were a good tool for the Manager. The Board discussed the two forms. Commissioner Henderson noted that he had tow of the same form and did not have a copy of the new form that was used last year. After further discussion, the Mayor asked the will of the Board by a show of hands, Commissioner Duron Burney, Commissioner Murray McKeithan, and Commissioner Eula C. McNeill voted on the first Evaluation form which was 14 pages and had been used in years past. Mayor Pro Tem Caroline Sumpter and Commissioner Shearlie McBryde voted on the new form. Commissioner Edward Henderson abstained from the vote as he felt he could not vote since he did not have both forms so that he could make an informed decision. Mayor McNeill voted to go with the first evaluation used in past years. Mayor McNeill asked that the Board have the evaluations filled out and to Town Clerk Letitia Currie by Monday, January 25, 2016 so that he can have everything ready for the February meeting.

COMMENTS
Town Manager James Bennett announced that the trip to Washington DC was coming up. He reported that he had Commissioner Burney, Commissioner McKeithan, Commissioner McNeill, Mayor Pro Tem Sumpter, Commissioner McBryde, and himself. Town Manager Bennett reported that Commissioner McKeithan was working on getting two SUVs to drive to Washington. Town Manager Bennett also reminded the Board that the Red Springs Arts Council would be hosting an Amazing Grace Competition on Sunday, January 10, 2016 at Flora Macdonald at 2 pm.

Commissioner Eula C. McNeill reminded the Board that the Town’s Annual MLK Program would be held on January 17th at the First Missionary Baptist Church at 6:00 pm. She state that the Rev. J. Gentile Everett from Laurinburg would be the guest speaker for the evening along other great performances including the winners of the Amazing Grace Competition. Commissioner McNeill also reported that the Annual Harambee Breakfast would be canceled this year.

Commissioner Duron Burney thanked everyone for coming out.

Mayor Pro Tem Caroline Sumpter thanked everyone for coming out.

Commissioner McBryde thanked everyone for coming and reminded everyone about the Annual event at Pilgrim Grove at 4 pm.

Commissioner McKeithan thanked everyone for coming. He wanted to remind the Board that it looks bad when we promise the public we will do something and then we do not follow through with it. Commissioner McKeithan stated that it was his hope that this could be New Year’s Resolution to follow through on our promises to our citizens.

Commissioner Henderson thanked everyone for coming and welcomed Town Clerk Lettia Currie back. He reported that because of a conflict with and office he was recently appointed to at church he will not be able to make the Amazing Grace competition as he will be in training. Commissioner Henderson thanked the Town employees for working so hard with the water situation and for their commitment to the citizens and resolving the problem. He stated he hoped Town Manager Bennett would continue to press forward toward getting the problem fixed. Commissioner Henderson thanked Mayor McNeill for making trips to check on the progress of the water situation. Commissioner Henderson had one suggestion for the water problem and that was to build a lake in or around Red Springs to help drain off the water.

Mayor John M. McNeill reported that he would not be able to make the Town’s Annual MLK Celebration on Sunday January 17, 2016 as he has another engagement in Charlotte.

With no further business to discuss, Commissioner Eula C. McNeill made a motion to adjourn. Commissioner Duron Burney seconded the motion. All voted in favor of the motion.

												
								John M. McNeill, Mayor
ATTEST:

					
Letitia Currie, Town Clerk

4 | Page

