Aaron Helms Prayed
Public Hearing- Proposal budget for 2012-2013- no one spoke
Minutes of Regular Meeting

May 3, 2012
Determination of Quorum:
A quorum was determined with the presence of Mayor Kevin Barbee, Commissioners Larry Sides, Jerry Williams, Greg Lucas, Aaron Helms and Jason Smith.
Call to Order
Mayor Kevin Barbee called the meeting to order at 7:00 pm.
Approval of agenda
Larry Sides made a motion to accept the agenda as written, all were in favor, motion carried.
Approval of minutes

Jerry Williams made a motion to accept the 04-05-12 minutes as written, all were in favor, motion carried.
Budget Amendment # 8 was discussed. It was also verbal discussed on 05-03-12 to the commissioners.

Larry Sides made a motion to adopt budget amendment # 8, all were in favor, motion carried.

Approval of Bills

Greg Lucas made a motion to pay the May 2012 bills, all were in favor, motion carried.

Public Comment:
Mike Kluttz- owner of Kluttz Wholesale Tire spoke on having concerns with wanting to get his property at 320 Hwy 200 N cleaned off. They have brushes, etc at the back of the building. They are not changing the grading, just wanted to clean off and gravel the parking lot. Mike is worried if he goes to clean off there are going to be water problem. He is worried about water coming off the and from the Fitness center. Mike is coming to the town and explaining the situation and wants to do the right thing. Mike wanted to make sure if he moves the brush, etc and if there becomes a water problem he does not want to be responsible. The board advised Mike this has nothing to do with the town. This would be between property owners. It was suggested that Mike go talk to Chuck Byrd from Fitness Center and check his engineer plans and go from there. It was also suggested that Mike talk to an attorney to make sure things are done right.
Rick and Renatta Furr came to make sure the town had no complaints about the first motorcycle cruise-in. The board and Jimmy Schneider had no complaints or concerns at this time.

BUSINESS MEETING
Finance-
Bob handed out the financial report and explained it. There were no questions.
Public Safety-
No police report at this time
Transportation-
The speed limit on Hwy 200 from Locust to Stanfield will have to remain at 45 M.P.H. per DOT.
We are waiting for corrected speed limit letter/map from DOT on Big Lick Rd. This is the area from Hwy 200 to Elm St.

Jason Smith said we have a copy of the comprehensive plan. If anyone would like to look at it, it will be in the town hall.

Bob Harvey explained the RPO resolution

Larry Sides made a motion to adopt the RPO resolution, all were in favor, motion carried. (See attached)
Environmental/Sanitation-
May 8 brown goods will be picked up
Parks & Recreation-
A lot of trees and cleaning is in the process of being done at the lower part of Pete Henkel Park. This is getting prepared for the walking trials.
We did not get the RTP grant.

We did receive the CTC $20,000.00 non matching grant.
Water & Sewer-
Bob had received some information about the LWSP for 2007 there was an error, so we need to approve the updated LWSP for 2007. This is Big Lick and Renee Ford/Polk Ford Rd

Jerry Williams made a motion to approve the local water supply plan for 2007, all were in favor motion carried. (See attached)
Planning and Zoning:
There have been some questions and concerns as to why the mobile home at 202 Love Street is still there. The mobile home at 202 Love Street will be able to remain per Bob Harvey- Town/Zoning Administrator. The mobile home was approved back in 1983 for property owner to take care of an elderly parent. The Town of Stanfield can’t force the new property owner to move it. If the mobile has been vacated 180 days then the zoning officer can force the property owner to move the mobile home. There were questions from the board that they think it should be removed. Bob Harvey will go back to Cari Hopson- Department of Commerce for clarification.
Town Administrator:
Non-Conforming Lot- even if it does not meet the zoning- as long as it meets the set backs its ok to build a house on it. For example- R-12=12,000 sq foot lot. If there is a lot that has been divided in the past and it is not 12,000 sq foot- as long as the person building a house meets the set back the house can be built on this lot.
Mayors Report:
The WSSA group met this afternoon. The current rate structure that is being proposed from the Town of Oakboro for the 2012-2013 budget is much higher than the current rate.
Street lighting update- Kevin Barbee and Bob Harvey have met with Duke Energy with the lightening on Love Chapel Rd along where our new sidewalks are at. It seems that it is not very visible for pedestrians to be walking. Duke Energy has come back to the town with a proposal of what could be done to help this situation. It will cost about $2,000.00 year more to handle these new lights, this amount of money in the new budget.

Took a short recess and went into closed session---

Jerry Williams made a motion to hire Chris Grant at $32,000.00 per year with benefits and bring Chris own May 4, 2012 and raise Bridgette’s Helms salary $1,000.00 per year and send Bridgette and Chris to “C” school for water distribution, all were in favor, motion carried.
Greg Lucas made a motion to adjourn, all were in favor, motion carried.
_____________________________________ __
Mayor Date Town Clerk Date
PAGE
2

