Town of Haw River

Town Council Meeting

Monday, February 8, 2010
The Town Council of the Town of Haw River held its Town Council Meeting on Monday, February 8, 2010 in the Haw River Municipal Building at 7:00 p.m. The meeting was postponed from its original date of February 1, 2010 due to inclement weather.
Council Members Present: Mayor Buddy Boggs, Jeff Fogleman, Lee Lovette and Kelly Allen.

Council Members Absent: Ricky Honeycutt.

Also Present: Manager Jeff Earp, Atty. Charlie Davis and Clerk Speicher.

Mayor Boggs called the meeting to order and gave the invocation at 7:00 p.m.

Consent Agenda
The Council reviewed the following items:

-Previous Meeting’s Minutes: January 4, 2010.

Councilman Lovette made a motion to approve the Consent Agenda. Motion carried 4-0.
Public Hearing Water Shortage Response Plan Mayor Boggs opened the Public Hearing at 7:01 p.m. There was no comment. Mayor Boggs closed the Public Hearing at 7:02 p.m.
Old Business

7:02 p.m. Review and consideration of approval regarding Water Shortage Response Plan:
Manager Earp stated that the Plan is required by Session Law 2008-143. The plan addresses drought conditions and follows our supplier’s, Burlington, plan. The plan has been approved by DENR. Councilman Allen made a motion to approve the Water Shortage Response Plan; motion carried 4-0.
New Business
7:04 p.m. Review and discussion of draft of update to the Chapter 96: Animal Ordinance:
Mayor Boggs called upon Attorney Davis who explained that the new ordinance tries to balance the rights of citizens who own animals and the rights of adjoining property owners to enjoy their property. The ordinance not only covers dogs, but also covers horses, pigs, reptiles and exotic animals. Mayor Boggs opened the floor for public comment. Ms. Carol Jones, Mr. Ronald Cobb and Mr. Maurice Tippett commented. Councilman Lovette asked if the Ordinance addressed the number of horses allowed per acre and requested that issue to be added. Councilman Lovette made a motion to schedule a public hearing to hear comments on Chapter 96: Animal Ordinance for March 1, 2010; motion carried 4-0.
7:27 p.m. Review and consideration of approval regarding leases for Historic and Childrey Museum: Councilman Lovette asked if the charges for repairs to the buildings would still come to the Town. Manager Earp replied yes, as in the past. Councilman Lovette asked if the Town carries liability insurance on the property. Manager Earp stated the Town will continue to carry Property and Liability Insurance on the facilities; the museum is required to carry insurance on the contents. Councilman Lovette made a motion to lease the Museums as spelled out in the lease agreement; motion carried 4-0.

7:30 p.m. Set Public Hearing Date regarding Special Use Permit for daycare facility for Latoya Poole at 807 E. Main St. in Haw River: Manager Earp stated the facility has enough fenced playground space for five (5) children or 1,000 sq. feet. Councilman Fogleman made a motion to set a Public Hearing to hear comment on a Special Use Permit for Latoya Poole for March 1, 2010; motion carried 4-0.
7:34 p.m. Consideration of Amendment to Town Charter regarding Mayoral Term of Office: Manager Earp explained the process required in GS§160A-101 & 160A-102 to change the term of the Mayor from two years to four years. The benefit would be stability to both the Council and Town. Councilwoman Allen made a motion to adopt the Resolution of Intent To Consider An Ordinance Amending Town Charter; motion carried 4-0. Councilman Lovette made a motion to set a Public Hearing concerning the Resolution for March 1, 2010; motion carried
4-0.
Manager’s Update 7:39 p.m.
· Financial Update
The Town is loosing approximately $20,000 a month in water/sewer.
Council has approved infrastructure projects that will be completed as weather permits.

· Code Enforcement Update
No new offenders/Old offenders are cleaning up slowly.
· Projects Update
Energy Grant was submitted for the Civic Center, Police Department and Municipal Buildings. The Grant request is approximately $46,000.
· Steve Lineberry has requested use of the Large Shelter at the Municipal Park on May 8 from 2:30-6:30 for a benefit event to help local food banks. Councilwoman Allen made a motion to allow Mr. Lineberry and his band to use the Park on May 8 for a benefit concert, waiving the usual fees; motion carried 4-0.

· Manager Earp commented on weather related issues. Mayor Boggs stated it was up to the Manager to make decisions regarding scheduling. Manager Earp stated he will begin using TV notices to inform citizens and employees of changes as it pertains to office hours, trash and recycling collections affected by adverse weather.
Announcements

The CBDG money has not been released yet; it should be released any day.
Burlington Town Manager is meeting with Town Managers to discuss water rates before the next City/County Association Dinner.
The Railroad has begun their work of checking zoning on properties in the acquisition area.
8:02 p.m. Councilman Fogleman made a motion to adjourn. Motion carried 4-0.

Buddy E. Boggs, Mayor

Tammy W. Speicher, Town Clerk
PAGE
2

