M I N U T E S

TRANSYLVANIA COUNTY BOARD OF COMMISSIONERS

JUNE 20, 2005 - SPECIAL MEETING

The Board of Commissioners of Transylvania County held a special meeting on Monday, June 20, 2005, 7:00 p.m. in the large courtroom of the county courthouse for the purpose of conducting a public hearing on the proposed budget for FY 2005-2006 and to consider Home and Community Care Block Grants funding. An additional item giving the chairman and county manager authority to negotiate a settlement with Mustard Seed Construction, Inc. would also be considered. Chairman Ray Miller presided over the meeting. There were approximately 15 people in the audience.
Commissioners present: Chairman Ray Miller, Commissioners Jason Chappell, David Guice, Jeff Duvall and Kelvin Phillips.
Staff present: Manager Artie Wilson, County Attorney David Neumann, Court Sergeant Terry Whitmire, Finance Director Gay Poor, Elections Director Judy Mathews, Health Director Steve Smith, Transportation Director Keith McCoy, and Clerk to Board Kimberly Conover
Media representatives: The Transylvania Times, Stephen Sacco; Hendersonville Times-News, Jonathan Rich
Chairman Miller called the meeting to order at 7:00 p.m.
PUBLIC HEARING

Chairman Miller welcomed the audience and explained that this was a public hearing to receive comments on the proposed budget for FY 2005-06. He reported that the total proposed budget is $45,376,560, and is made up as follows:
BUDGET PROPOSAL

FISCAL YEAR 2005-2006

General Fund

General Government
$ 5,093,024

Public Safety
 6,511,023

Economic & Physical Development
597,193

Human Services
9,063,450

Culture & Recreation
1,340,785
Education
11,162,002

Transfers to Other Funds
 1,000,300

Subtotal - Total Operational Budget
$34,767,777

Transfer to Capital Project Fund
$ 2,055,270

Transfer to General Fund Balance
 2,653,652

Total General Fund
$39,476,699
Other Funds

Law Officers’ Separation Fund
$ 42,900

Community Development Block Grant
396,500

Occupancy Tax
227,000

Revaluation
109,104

Self-Insurance
2,218,838

*
Fire Districts
1,480,427

Solid Waste
2,339,321

General Capital Projects
4,024,107

School Renovations (QZABs)
1,100

Emergency Telephone System
130,800

New Library Construction
4,900,590

Silvermont
 36,600

Total Other Funds
$15,907,287

Less Inter-Fund Transfers
$10,007,426

Total All
$45,376,560

At the request of the chairman, the manager reviewed the Home and Community Care Block Grant funds. The North Carolina Division of Aging has proposed a budget of $246,585 for FY 2006.
The manager then reviewed the fire tax budgets for the coming year, as follows:

*
SYLVAN VALLEY FIRE SERVICE DISTRICT:

#1
Etowah-Horse Shoe Fire Tax – Current Year
$ 3,000
$0.0316

#2
Brevard Fire Tax – Current Year
138,400
$0.0248

#3
Rosman Fire Tax – Current Year
197,492
$0.0740

#4
Little River Fire Tax – Current Year
239,493
$0.0797

#5
Connestee Falls Fire Tax – Current Year
288,935
$0.0604

#6
Cedar Mountain Fire Tax – Current Year
95,508
$0.1015

#7
Lake Toxaway Fire Tax – Current Year
360,610
$0.0305

#8
Balsam Grove Fire Tax – Current Year
73,743
$0.1391

#9
North Transylvania Fire Tax – Current Year
 83,246
$0.1242

Total Fire Districts

$1,480,427
Chairman Miller called for comments from the public. The following comments were received:
· Ms. Maureen E. Bryant of Brevard stated that she was opposed to the proposed per-mile increase for emergency medical transportation services. She felt that the public should anticipate paying more per mile for services like UPS delivery, taxi service, or other delivery services “where there is a choice of providers and where the health and life of an individual is not at risk”; however, she felt that no county resident should have to pay extra per mile for emergency medical transportation. She requested that the per-mile additional charge be eliminated and perhaps increase the per-trip fee.
· Mr. Stan Smith stated that he was shocked at the 12% property tax increase, and felt that the impetus for the increase was the county’s capital needs projects. He expressed concern about proposals for a new courthouse and associated parking deck. In additional to being a “big reach”, it would absorb a lot of downtown real estate. Mr. Smith was also worried that a parking deck would be used only when court is in session, and be under-used most of the time. He requested that the board of commissioners consider renovating the existing courthouse and address any necessary safety issues.

· Mr. Sam Frady asked if the county had looked at possible uses for American Thread and the Ecusta plant. He also wanted to know what kind of research or study the county had done to see how an increase in taxes would affect the average family or businesses moving into community. Chairman Miller replied that we looked at the Coats facility for several possible purposes. The county also had discussions with appropriate personnel at the Ecusta Business Development Center. The chairman also stated that, with a 12% average increase in taxes, the additional cost on a $150,000 home would be approximately $90 per year, or about $8 per month.
· Mr. Gerald Hensley stated his concern about the tax increase and people’s ability to pay the additional amount. He stated that citizens in Transylvania County pay the eleventh highest taxes per capita in the state. Today, Transylvania County has the worst economic situation that he can remember. People cannot find jobs and cannot live on the pay that is available here, and the tax burden takes a large chuck out of disposable income. For folks that do not have a lot of disposable income or who live on fixed incomes, an $8.00 monthly increase can be difficult. He suggested that the county put off as much as possible and not do everything at once. He would like to see the county reuse some of the existing facilities before building new facilities.
· Mr. Charles “Pete” Peters stated that he is 78 years old and feels that he will be putting up a lot of money to build a courthouse that he will never use, just so people in the future will have a courthouse they will not have to pay for. He stated that although the pay-as-you-go philosophy sounds good, it is not the kind of financing that most intelligent businesses do for their capital projects. He felt that the county should not pre-fund all of its capital projects. He also would appreciate a much better explanation of the budget than is received in the newspapers.

There were no further comments from the audience and the chairman announced the public hearing closed at 7:27 p.m.
Commissioner Duvall moved to enter closed session per NCGS 143-318.11(a)(3) (to consult with an attorney employed or retained by the public body in order to preserve the attorney-client privilege between the attorney and the public body, which privilege is hereby acknowledged) and to allow the county manager, county attorney and county clerk to be present for the discussion. The motion was seconded by Commissioner Chappell and unanimously carried.

CLOSED SESSION
The group entered closed session at 7:32 p.m. Present were the five commissioners, the manager, Attorney David Neumann, and the clerk to board.

The manager gave a brief overview of the background in respect to Mustard Seed Construction and the construction of cell #4 at the county landfill. Between what has been paid and the contract amount, the manager estimates that construction costs and legal fees to date are approaching $500,000. Last October, mediation was attempted, but the mediator was not skilled in this area and a continuance was understood. Attorney Jeanne Hall would like to try one more time to mediate the lawsuit between Mustard Seed and Transylvania County. According to Ms. Hall, Superior Court requires mediation before trial. The manager reported that mediation has been scheduled for Monday, June 27, 2005, in an attempt to resolve the different issues.
If an acceptable settlement can be reached, the county would avoid the additional legal fees and fees for expert witnesses. If no settlement can be reached, the case has been included on the trial schedule for early August and Ms. Hall would start rounding up expert witnesses immediately. Ms. Hall has estimated that the total legal fees plus expert witnesses could cost as much as $100,000. If the county were to lose that case, Ms. Hall has estimated that the county might have to pay as much as $250,000 for the lost profit of Mustard Seed.
Ms. Hall has suggested that the county might be able to mediate somewhere in the area of what the county is out. Commissioner Duvall asked what that total cost was and wanted a little more information before making a decision. In response to a question about Mustard Seed’s ability to pay, it was noted that it would be the surety’s responsibility to pay. The manager noted that Ms. Hall is not sure that the surety would even make an appearance at the mediation.

The manager requested that the board of commissioners consider approval to give the chairman and manager authority to negotiate a settlement with Mustard Seed, if possible.
Following the discussion, Commissioner Duvall moved to leave closed session and reconvene open session. The motion was seconded by Commissioner Phillips and unanimously carried.

OPEN SESSION

The group entered open session at 7:52 p.m. No member of the public or media returned to the meeting.

Commissioner Duvall made a motion to give full authority to Chairman Miller and the county manager to negotiate a settlement, if possible, with Mustard Seed Construction, Inc., during mediation. The motion was seconded by Commissioner Guice and unanimously carried.

There being no further business, Commissioner Chappell moved to adjourn the meeting, seconded by Chairman Miller and unanimously carried. The meeting adjourned at 7:55 p.m.

Raymond D. Miller, Chairman

ATTEST:

Clerk to the Board
PAGE
4

06/20/05

