Town of Maxton

Board of Commissioners Meeting

October 10, 2006 7:00 PM
Present: Mayor Lillie McKoy, Mayor Pro Tem Geraldine McLaurin,

Commissioner Gladys Dean, Commissioner Pat Hamer,

Commissioner Ray Oxendine, Commissioner Sallie McLean,

Manager Eric Pearson, Clerk Terry Gallman
Work Session
Mayor Lillie McKoy called the work session to order

Invocation given by Mayor Pro Tem McLaurin
Revised Pay Plan

At the August 2006 meeting the Board was given a copy of the proposed pay plan/ decompression study with pay tables and job descriptions. However, at the September meeting concerns were raised about some of the job descriptions and based on those concerns, any action on the plan was postponed until the October 2006 meeting. The job descriptions have been revised to remove any mention of the word considerable such as “considerable knowledge” or “considerable experience” to better define the qualifications. Another concern was the education requirements. The education requirements for all positions have been reviewed by the manager and he believes we now have the needed level of education requirements listed. Those levels range from no particular education needed other than to read and write all the way up to advanced degrees. Commissioner Oxendine questioned the need for a bachelor degree for the Police Chief due to many experienced law enforcement officers having only an associate in criminal justice to begin their law enforcement career. Commissioner Oxendine and Mayor Pro Tem McLaurin suggested that all future employees have a high school diploma. They felt that not requiring a high school diploma encourages citizens to drop-out of school. Commissioner Dean mentioned that without licenses or certifications in the needed areas, we would not know if someone was qualified for the General Maintenance position. Manager Pearson said he would make the changes to each job description.
Small Engine Repair Class of RCC
Ms. Lowery informed Mr. Pearson that the location best suited for a small engine repair class would have easy access and have a place where oil and gas could be readily disposed of. It would not need to be a spotless environment since they would be working on dirty engines.
They would expect and need at least 10 people for the class. The classes would be held 2 nights per week in the evenings. The length of the class would be 16 weeks with a possibility of a second class for the students. If that were the case, the full course would last 2 semesters. Commissioner Dean asked if anyone had checked into using the garages behind the Housing Authority and with RB Dean School for the classroom sessions. Manager Pearson said he would check into that opportunity.
Regular Meeting 7:30
Call to Order and Welcome by Mayor Lillie McKoy mentioning that these meetings are for and about the citizens of Maxton.
Invocation given by Commissioner Oxendine
Attorney Hunt present.

Consent Agenda

Mayor Pro Tem McLaurin made the motion to approve the Consent Agenda consisting of the Sept. 5, 2006 meeting minutes, Façade Grant for James McDougald. Commissioner Hamer seconded the motion. The vote was unanimous. The Interim Zoning Officer was placed on New Business.
Presentation:

Proclamation honoring Dr. Lloyd McCaskill for over 50 years of service to the Maxton community as a medical doctor and for his leadership in creating an emergency room at Scotland Memorial Hospital.
Proclamation honoring Malcom McLean for revolutionizing the shipping industry with the invention of “container shipping”. Mayor McKoy read this proclamation to be shared along with a key to the Town of Maxton at Mr. McLean’s induction in the NC Transportation Hall of Fame on October 31, 2006.

Radium levels in water report presented by Larry Combs

NCDENR notified the Town of Maxton of a violation that occurred between 4/01/05 and 3/31/06 showing that the system exceeded the standard or maximum contaminant level for combined radium. This notice by state law had to be shared with all water customers in August, 2006, even though the situation had been corrected by August, 2006. The NCDENR combines the 4 quarterly tests and sent out the Notice of Violation concerning one test, not informing us of which quarter the violation occurred. One test registered a tenth over the required PCI level of radium. Recent monthly tests have remained lower than the required state levels.

Manager Pearson also shared that the sealed jar of Maxton water being shown had been sitting on his desk for two months and shows no cloudiness, nor sediment settling.
Public Hearing:

The Closing of the railroad crossing at Brooklyn Street

The railroad crossing at Brooklyn Street has been temporarily closed needing repairs for about six months with no complaints from citizens. The hearing has been advertised for four weeks in the Laurinburg Exchange as required by law. Residents have been notified by letter and the crossing has been posted. Jason Fields of NCDOT Rail Division presented the closing of the railroad crossing at Brooklyn Street stating that this is a redundant crossing due to being within one-half mile of McNair Street crossing. There is federal aide available for safety projects throughout the state each year. Gates and lights will be added at Malloy Street and Brooklyn Street would be paved by DOT. The Brooklyn and McNair Street intersection would not have to move, but part of Brooklyn St. is on CSX right of way, this may have to be shifted as it is paved. Mr. Fields is negotiating with CSX to refund money to the Town of Maxton invested in repairing Brooklyn crossing. The Public Hearing closed at 8:00 PM.
Old Business:

Revised Pay Plan Commissioner Dean motioned for the pay plan to be reconsidered at next months meeting. Mayor Pro Tem McLaurin seconded the motion. The vote was unanimous.
Resolution 2006-10-01 To Close Brooklyn Crossing Mayor Pro Tem McLaurin made a motion to pass resolution 2006-10-02 to Close Brooklyn Street Railroad crossing. Commissioner Dean seconded the motion. The vote was unanimous.
Search Committee for New Manager Commissioner McLean requested to be on the Manager Search Committee. Commissioner Hamer recommended Commissioner Oxendine be on the committee. Manager Pearson offered to compose an advertisement. Commissioner Oxendine made the motion for an ad to be submitted to the search committee for approval and then publish the ad in ICMA & NCLM newsletters, the manager listserv, at Schools of Public Administration and newspapers. Mayor Pro Tem McLaurin seconded the motion. The vote was unanimous.
Set salary range and start date for Interim Manager

In response to the results of the Special Meeting held October 3, 2006 vote to hire Katrina Tatum as the Maxton Interim Manager; Manager Pearson was asked to contact Katrina to inform her of this decision. Ms. Tatum would like to meet with Town staff on Tuesday and Thursday for the next two weeks and then start full time as the interim manager on October 23, 2006. The discussion of salary amount was postponed until closed session.
Patterson Building Painting Bids: Commissioner Oxendine made a motion to re-advertise for bids to paint the Patterson Building due to no bids being received after the initial advertising. Commissioner Dean seconded the motion and the vote was unanimous.
New Business

Appointment to Planning and Zoning Board: Mayor Pro Tem McLaurin moved to appoint Vivian Brown Morrison, Emmett Morton and Helen McPhatter to the Maxton Planning and Zoning Board. Commissioner Hamer seconded the motion. The vote was unanimous. Robeson County will be notified of the appointment of Ms. McPhatter as their representative.
Appointment to Board of Adjustments and Appeals: Commissioner Hamer made a motion that Ruth McDowell be re-appointed to the Maxton Board of Adjustments and Appeals. Mayor Pro Tem McLaurin seconded the motion and the vote was unanimous.
Interim Zoning Officer: Manager Pearon suggested that Clerk Gallman be named Interim Zoning Officer until a new manager is employed. Mayor McKoy doesn’t want to add anything to Clerk Gallman’s duties. Mayor Pro Tem McLaurin pointed out that Ms Tatum has the ability to act as zoning officer. No action was taken.
Reports:
Manager Pearson reported that the final settlement of the restaurant equipment should be approved by Attorney Hunt in the next week or so. The Division of Community Assistance is reviewing Maxton’s ordinances and will be proposing updates and changes. Manager Pearson thanked the Board for their support and the chance to work with them. He has many good memories of his time in Maxton that he will take to Colorado.
Police Chief McDowell reported that the Governor’s Highway Safety grant is in process and he is moving forward with the purchase of a car and the hiring of another officer. PAL soccer teams are playing at Beacham Park; football jerseys have been purchased and teams are practicing. There will be a football game Saturday, October14, 2006 at 12 noon. There are plans for an emergency training exercise in Maxton at the end of October.
Commissioner Dean expressed excitement about the development of the Collard Festival. She asked that the co-chairs be supported by the community, and shared the outline of the day’s events. Collard competitions with competitors selling dishes, vendors, games, Veterans Day program and culmination at dark with a Candlelight Memorial Service. On Friday night, Nov. 10th, the second Maxton Under the Stars will be held with the Collard King and Queen crowned that night. She wished Mr. Pearson well and thanked him for what he’d given to Maxton.

Mayor Pro Tem McLaurin apologized for not organizing a Fall Litter Sweep explaining that she recently bought a building for her church and had been working hard to improve it. She thanked Mr. and Mrs. Pearson for their efforts to clean up Maxton and other work they’d accomplished. She mentioned that lights are needed at Beacham Park at the walking track.
Commissioner Hamer shared that the Collard Festival needs craft displays. She also shared that Mr. Pearson had been a pleasure to work with and that he, Mrs. Pearson and Daisy would be missed. She wished him the best.

Commissioner Oxendine asked about the Championship signs that were to be displayed at the entrances to Maxton. He suggested that the walking track repaving be considered in the next budget. He also wished Mr. Pearson well.
Mayor McKoy shared that the NC STEP Community Leadership Team meets the first Thursday of each month. We need to keep working on this process. She expressed that she would miss Mr. Pearson and hoped God will Bless him as he leaves.

Public Forum:

Ruby Gilchrist stated that the Recreation Committee needs more working members. She also expressed her appreciation to County Commissioners Woods and Sealey for their donation to the Senior Citizen trip and Commissioners Oxendine and Hamer as well. She shared that the Senior Citizens were going to Myrtle Beach to the Palace Theatre to see Le Grand Cirque on November 16, 2006. She also shared that there are too many cats at Golden Pond Apartments.

The Mayor read an invitation from John and Judy Galbreath’s children for a house warming on October 15, 2006 at 4PM at the new home at 1202 E MLK Jr. Drive for the commissioners.

Closed Session: Commissioner Hamer moved at 9:10 PM that the Board of Commissioners go into closed session to discuss personnel matters, pursuant to NCGS Section 160A-168 and 143 -138.11 (a) (1) & (6). Mayor Pro Tem McLaurin seconded the motion. The vote was unanimous.
At 9:18 PM Commissioner Hamer made a motion to come out of closed session. Mayor Pro Tem McLaurin seconded the motion. The vote was unanimous.

Mayor Pro Tem McLaurin announced made a motion to offer Katrina Tatum $1,000 a week as Interim Town Manager with no insurance benefits, but approving any gas expense incurred when driving after she reaches the Maxton workplace and to pay her hourly for the first two weeks that she worked part-time. Commissioner Hamer seconded the motion. The vote was unanimous.
The meeting adjourned at 9:20 PM.

Mayor Lillie A. McKoy

Clerk Terry Gallman
