Town of Mineral Springs

Town Hall  

3506 S. Potter Road

Town Council

Special Meeting  

Joint Session with the Union County Board of Commissioners
January 12, 2012 ~ 6: 00 PM 

Minutes 

The Town Council of the Town of Mineral Springs, North Carolina, met in Special Session at the Mineral Springs Town Hall, Mineral Springs, North Carolina, at 6:00 p.m. on Thursday, January 12, 2012.

Present:
Mayor Frederick Becker III, Mayor Pro Tem Valerie Coffey, Chairman Jerry Simpson, Councilman Jerry Countryman, Councilwoman Janet Critz, Councilwoman Lundeen Cureton, Commissioner Todd Johnson, Commissioner Tracy Kuehler, Councilwoman Melody LaMonica, Councilwoman Peggy Neill, Commissioner Jonathan Thomas, Town Clerk/Zoning Administrator Vicky Brooks, Assistant County Manager Matthew Delk, Deputy Town Clerk Janet Ridings and County Clerk Lynn West.
Absent:
Attorney Bobby Griffin.
Visitors:
Harvey Collins, Buddy Brewer, John Hendley, Frank Valadez, Dusty Wallace, Bernell Bailey, Charles Bowden and Bob Neill [as listed on the sign-up sheet].
1. 
Opening

A. With a quorum present, Mayor Frederick Becker III called the January 12, 2012 Special Meeting of the Town of Mineral Springs Town Council to order at 6:06 p.m. and turned the floor over to Chairman Jerry Simpson for introductions.  The Union County Board of Commissioners introduced themselves.
B. Invocation – Chairman Simpson.
C. Pledge of Allegiance.
2.
Joint Meeting with the Union County Board of Commissioners
A. Opening Remarks by Mayor and Chairman of Board of Commissioners 
Chairman Simpson commented that it was a pleasure to be here this evening and explained that the commissioners had started early last year meeting with each of the municipalities throughout the county to listen to their concerns.  This gives the commissioners an understanding of the municipalities' needs and allows them to share and make every effort to cooperate.  These meetings have been productive and informative.

Mayor Becker thanked the commissioners, on behalf of the Town of Mineral Springs, for coming to the meeting.  This is the first time we have had a joint meeting in two years; we had a productive meeting then, but a lot has changed, a lot of water under the bridge, a lot of positive changes for the town and the county, and a lot of financial difficulties for a lot of individuals and government.  Mayor Becker commented that he thought that Union County was doing very well, our essential services continue and our schools are doing a good job. 

Chairman Simpson commented that he would be remiss if he forgot (to recognize) their outstanding County Clerk Lynn West and Assistant County Manager Matthew Delk who were present this evening.  County Manager Cindy Coto was not able to attend this meeting.  Mayor Becker commented that it was a pleasure to see Mr. Delk back and joining his position again (on this side of the ocean).  Mayor Becker thanked Mr. Delk.  

B. Report on Mineral Springs Matters 
Mayor Becker stated that he felt Mineral Springs has a lot to offer and that the town has accomplished quite a bit in the intervening two years.  The county looks to be doing so well that they’re looking at a water and sewer capital improvement plan, which is something that Mineral Springs looks to benefit from.  Mayor Becker is really excited about that; it is certainly indicative of some of the forward thinking and progress that the county is making and Mineral Springs is grateful to see that going on.  

Mayor Becker took this opportunity to talk about some of the initiatives that Mineral Springs has taken on.  There's been a countywide push to see what can be done about generating nonresidential development (industrial, retail, office) and Mineral Springs has been continuing to fine-tune the downtown plan; the town's land use plan is very detailed about a downtown business core.  This is something that has meant a lot to this council, to previous councils, to our planning board, to our staff, and to our citizens; it seems to be across the board something that is very much desired.  Mineral Springs is not known as a “hot bed” of residential development, because we wanted to be a rural community and we have been very successful at that.  We have really been wanting to see a business core that could support both our 2,700 residents and the immediate surroundings, so we have been very involved with downtown planning.  Clerk Brooks is also our planner and zoning administrator and heads up the planning board;  we are moving forward with that and hoping that we’re going to have some news from the county, which is going to enable even more development to take place.  
Mayor Becker pointed out that the town is really proud of our trail system.  The council adopted the Carolina Thread Trail Master Plan and Mineral Springs adopted that countywide plan as a municipality.  Mineral Springs has two miles of official trail on the ground right now as part of our greenway, which is in use, but not yet complete; it’s meant to be a wilderness style natural surface trail that is open to horses, hikers, joggers, walkers and mountain bikers.  The town just completed a trailhead parking area on McNeely Road (a major thoroughfare), which is designed to allow both car parking and pull thru traffic flow, so horse trailers can easily get in and out.  Mayor Becker explained that he just confirmed today with Travis Morehead of the Carolina Thread Trail that Mineral Springs has the only two miles of trail on the ground and operational, out of the 150 or more miles of planned trail on the Union County Master Plan.  Mayor Becker credited the town board for putting a priority on acquiring the land, either by purchasing the land or getting donations from developers, which allowed the town to acquire some riparian land.  The town also received a $300,000 state grant from the Clean Water Management Trust Fund to expand the holdings a little bit away from the creek frontage, leaving a little wider corridor to expand our recreational opportunities.    Mayor Becker added that the town was hoping that our trailhead parking area will serve as a hub between the natural surface woodland trail along the creek and some roadside trails that are on the Carolina Thread Trail Master Plan in the county, which will be heading down past Western Union School and down toward Cane Creek; we hope that parking area will serve as a pivotal point for future development of those trails.
Mayor Becker asked for council input at this time.  Councilman Countryman thought that was important to bring up the fact (in working with the trail program) of the enthusiasm the town has received from the boy scouts and the support that the town has provided to the scouts that has really enhanced a lot of that trail activity and the completion of some of those projects.  It’s not only benefitted our community, but it has benefitted that scout program and the boys who are involved, because they are all doing this as Eagle Scout projects; it’s really a “win win” situation and it’s saving the community tax dollars.  The kids are really enthusiastic about being part of that program, it’s benefitting them in the scouting program and it’s also providing the town a lot of labor resources that we wouldn’t otherwise have.  We’ve also gotten a lot of volunteers and we’ve set up a committee that’s beginning to take a look at things that really need to be a part of that trail development program and we’re pretty pleased with that as well.  Mayor Becker added that in 2011, there were four Eagle Scout projects accepted by the town and approved by the scout council, the fifth one will be having a ceremony next week.  The town is pleased to offer that opportunity to the scouts.  Chairman Simpson commented in response to the “win win” situation and pointed out that there is some losing in there – “it’s the fathers’ hair” that is responsible for those Eagle Scouts; Chairman Simpson had three of those [Eagle Scouts].  Chairman Simpson commended the town for offering that opportunity, as a scout master for thirteen years; he knows that it is very difficult to find opportunities for Eagle Scout projects.
Councilwoman Critz explained that when the town first started the “greenway dream”, she and Mayor Becker met with Mr. Dan Moser, who was the original property owner that allowed the town to put the “wheels in actual motion”. Mr. Moser gave them a blessing and warning:  he said there are people who don’t like greenways, because they don’t want people in their backyard and then there are people that really love it.  Mr. Moser explained to them what he had found in development is that if you put it in place initially, remarkably those [lots close to the greenway] are usually the first ones to sell, because the people that want it are looking for it and the people that don’t want it are content not to have it.  Being the only council member with property that actually touches the greenway property, Councilwoman Critz is excited, because it has been her personal joy, for herself and her family and their friends that they chose to take down there, but now more people are going to be exposed to the beauty that is there.  “It’s not just mine and my family’s anymore or the other property owners, but that people are willing to 'share their backyards' and I think that’s an exciting part of being a community”, Councilwoman Critz said.      
Councilwoman LaMonica addressed the commissioners by saying she didn’t know if they had the opportunity to spend time in Mineral Springs, but as they could tell, the greenway is something that the council is very passionate about.  Our managed approach to the town, to honor it on behalf of the residents and their vision for it, has meant a great deal to this council.  Over the last six to seven years, the planning board, the council and the vision for the town (through feedback from the residents) has been honored in our land use plan and downtown overlay structure.  With that being said, Councilwoman LaMonica explained that the town had been extremely patient and praying for access to sewer lines and water lines.  We, as a community, realize we are small and how we do what we do is really intended to honor the vision and requirements of our residents and this is something that they have asked for.  It is something that, to a great extent, we’re a little embarrassed that we’ve not been able to deliver on beforehand.  As many times as the town has come to the “powers that be” to seek prioritization and support in moving things forward, we are conservative, but extremely thoughtful in our approach and in honoring the resources that are given to us.  As we prepare to move into that portion of the discussion, Councilwoman LaMonica stated that she hoped the commissioners knew how much the council valued their listening and thoughtfulness and their honoring the town’s request in this regard; it means a great deal to the council and our residents.         
C. Update on County Initiatives 
Chairman Simpson stated that one of the initiatives for the county was the culmination of the commissioner’s work with Kaufman Hall to secure a long-term lease with CMC-Union in providing health care services countywide.  Chairman Simpson commented that if you haven’t been to the Waxhaw ER and seen that facility, you need to stop in and walk through there; it’s a nice facility and it offers the western side of the county a tremendous benefit.       
With the help of the public works department, the commissioners have been working on a sewer and water master plan.  They have identified $556,000,000 worth of capital improvements over the next 20 to 30 years for that system; one of those being the Mineral Springs line.  The commissioners approved the master plan on December 20, 2011 and on February 6, 2012 the board will be considering the new rate fees that will accompany that.

In October 2010, the county adopted its comprehensive plan.  In addition to that they have initiated small area studies; the master plan looks at the county from the 25,000 to 30,000 foot level.  These small area studies single out areas, for instance, intersections along the new bypass that they think will need some “looking at closely” in order to begin to determine how they want that developed.  

In cooperation with MUMPO, there’s quite a bit of grant money the county has received ($120,000) to do some work on revitalization of that 74 corridor, which will be important as that change takes place.
Chairman Simpson stated that Mayor Becker had mentioned that we wanted to emphasize commercial and industrial development, and to shy away from residential.  The county recognizes that as well; a big player in that is the role that the county government takes in directing economic development.  The county’s contract with Union County Partnership for Progress ends on June 30, 2012.  Manager Coto has worked with the School of Government to provide an opportunity for us to interview (some of you may have been interviewed in that process) to determine what should economic development look like in Union County.  There are a lot of different models out there that are used in different areas of the country.  What do we want to look like in the future?  It could be a public/private partnership (like we just had with Partnership for Progress) or it could be entirely different.  On January 18, 2012 (Chairman Simpson believed), the commissioners will hear that report from the School of Government and get some idea or at least some options that they have.     
Chairman Simpson explained that they had their first introduction to the budget situation and a five year budgetary plan yesterday.  The county was $13,200,000 short last year and they have closed that gap with a balanced budget.  This year is not quite as drastic due to the additional income that they received from the hospital; they’re looking at a $2,000,000 to $3,000,000 deficit, which they will begin to work on.     
D. Discussion of Possible Sewer Line Extension to Serve Downtown Mineral Springs
Chairman Simpson explained that when he campaigned, one of the issues (in addition to sewer capacity throughout the county) that was identified was the need for sewer here in Mineral Springs.  Being a neophyte, he went to public works and said they need a sewer line in Mineral Springs.  Public works let Chairman Simpson know (in a nice way) that he didn’t understand sewer and water, it doesn’t work that way; that’s not how an enterprise fund works, you have to have funding in order to make that happen and you have to have enough customers in Mineral Springs.  The other side of Chairman Simpson began to look at that and say surely there’s a way where maybe you don’t have quite enough customers, but certainly the need is there from the standpoint of some of the town’s civic activities (i.e. the fire department) and then maybe some public safety issues or public health issues.  Chairman Simpson thought that, as a county, they owe it to their citizens if there are unique situations, like Mineral Springs, to reach out and try to find a solution.  Public works worked on and identified a couple of those [situations] across the county, Mineral Springs being the first one of those, whereby the county can meet the town’s needs “conceptually”.  Chairman Simpson stated that he is committed to working any way they can with the Town of Mineral Springs to see that it becomes a reality; “if there’s a will, there’s a way”.    

The problem is that the main line is about $450,000 to bring sewer to the center of town.  As Chairman Simpson understands it they have “conceptually” made that commitment, which is identified in the master plan (that section of the main line).  The commissioners/county need for Mineral Springs to take a role and identify those customers and identify a plan whereby all of that would fit together.  “Where we are right now is in the conceptual stage”, Chairman Simpson said.   
Mayor Becker noted for the benefit of the commissioners that Mineral Springs is not known for having large audiences at council meetings, but we did reach out to the downtown business and property owners who are in the small envelope of the downtown overlay district (as shown on the town's zoning map).  We have existing businesses and property owners who can’t really use their business property, because they have such inadequate capacity.  The town wanted to make sure that they could come here and show that they were interested in this, that they indeed did want to grow their business; there may be some residential customers as well.  There are a few residential customers who have onsite septic that is substandard; it may be an issue where they would need it also.   The property behind us [at town hall] is identified on our master plan as being developed into a comprehensive downtown business district; this property owner will need sewer service in the future.   There are a number of people who are ready to go and would probably hook up on the day the backhoe put the pipe in the ground, which may not pay for the line, but it’s a start.   

Chairman Simpson provided the council with some information that Mr. Goscicki gave him, in addition to the map with a conceptual line.  The quote from Mr. Goscicki is as follows: “this project only provides for the trunk line to Mineral Springs, third parties (i.e. the town, business owners, etc.) will need to design and fund the collection system, which will serve the downtown service area”.  Chairman Simpson stated that Mr. Goscicki and his staff would go out of their way anytime to assist with that and questioned if the town had a plan to do that or if they had a conceptual idea of how they were going to do that.  Mayor Becker responded that the properties along Highway 75 don’t require a collection system; they require individual lines from their property to the trunk line or manhole.  The property behind town hall is in a category of its own (it is a 20 to 25 acre future development) and the developer/county would put in the collection system.    The town has not put anything together yet, because we have not met with Mr. Goscicki; the process was still so preliminary (conceptual).  So there have been no engineering discussions between the town, Mr. Goscicki and his staff beyond the meeting the town staff had with the commissioners.     
Mr. Matthew Delk commented that the master plan is a tremendous step in one respect, in North Carolina as utility systems expand, typically counties or authorities go into agreements with municipalities in a number of different ways.  Some of them are where the city really does nothing other than the zoning and permitting requirements to enable the development and everyone is just customers.  Others are where they are wholesale bought and sold.  Then there is everything in between.  Union County has a lot of experience in all sorts of those types of arrangements with municipalities.  The significant thing here is that we are not reacting to an immediate project and that will be enormous for the speed of the project with the financiers; those folks look at master plans and see if it’s planned and viable.  It’s going to be enormous with the permitting agencies and in Raleigh with the Department of Environment and Natural Resources (DENR).  This is a very significant first step in a statement of the county that we are going to provide that capability now.  Mr. Delk thought that this is the appropriate time to move into asking those questions of what your vision is going to be with your plan regarding a collection system for the area off of Highway 75 now that you know the size of what can be accommodated and how many lots can be served; start making those decisions.  Councilman Countryman asked what kind of timeframe the town was looking at for the line to be run.  Commissioner Johnson responded in reference to the meeting they had with Mayor Becker where he told Mayor Becker that he didn’t want the town or its citizens waiting on the county.  At that point in time, Commissioner Johnson wanted to make sure they [the county] had some clear direction on what the next step was and that they had the blessing of the town.   Commissioner Johnson explained that this being an enterprise, which is sponsored by the users of the system, the county has an obligation to all users of the system to make sure that they’re making sound decisions financially.  That is one piece of it in terms of where services are expanded, the other piece is “what makes sense, does it make sense, is it the right thing to do”; in the end Commissioner Johnson and Chairman Simpson kept coming back to this – it is the right thing to do and it makes sense.  The other piece goes back to the obligation side, once they run the line, they’re going to have a sizable investment in it, so they need to make sure that the citizens or the businesses that say “I want it, I want it, I want it” know that it’s not free.  It’s not, "the county runs a line and you pipe it and it’s done"; there’s a sizable investment made on the business owners' or residential side or developers’ side at that time.  Councilman Countryman asked if those costs had been established yet.   Commissioner Johnson responded that the tap fees are $3,500.  Commissioner Tracy Kuehler responded that they were going to be changing all of that.  Commissioner Johnson added that the rate right now was $2,800, but the rate study suggests that it goes to $3,500 (countywide).  Councilman Countryman asked what the county needed from Mineral Springs.  Do they need a list?  Commissioner Johnson responded that would help.  Chairman Simpson responded that he visualized something like the county has in their master plan – the red is immediate need, the blue is down the road twenty years and the green is pie in the sky; the town needs to identify those parcels.  Commissioners Johnson referred back to the question Councilman Countryman asked about the timeframe and responded that once they get their list and the board makes their decision, it will be 18 to 24 months; it’s not five or ten years out.  Mr. Delk echoed the points that were made in that the county will need a list of businesses that are interested in investing and getting on the county sewer (this would be helpful for Mr. Goscicki prior to the design process) and a passed/signed resolution from the town.    Councilman Countryman responded that it was a “done deal”.   Mayor Becker mentioned that the town doesn’t have a town engineer, but as Mr. Goscicki had said, the county engineering staff will be available to interface in terms of any collection that we will have to worry about if it goes above and beyond.  For example, if the town were going to hook on, we wouldn’t be going out the front, we would be going out the back to Highway 75 directly, which would require an easement, because we would have to cross somebody else’s property.  These are the kinds of things the town will need advice on.  Mayor Becker will meet with Mr. Goscicki at the end of the month.  Commissioner Johnson commented that we are at a “holding pattern” at this point and time until those types of items come to the county.      
A sign-up sheet was distributed for those members of the audience that wished to show their interest in the sewer. 

Commissioner Kuehler explained that at the beginning of her tenure on the board, they were coming out of a moratorium, so even if there was a line, there was no sewer.  Once the moratorium was lifted and the allocation plan came in that didn’t mean you had adequate sewer in that plan.  Talks began as the county got capacity to give to municipalities; “I think we can agree, we have all tried to be very creative in the solution to this problem”, Commissioner Kuehler said.  Lines are normally laid, because a development is planned and ready to go.  This is a totally new situation; the line has not been laid for a specific project, so this one was coming backwards.  They have talked about developer agreements where the first developer is willing to foot the cost, then everybody who added on would reimburse that developer; the county could get out of this problem, but there are all kinds of legal issues with that.  Mayor Becker responded that the town appreciated the county for reversing that process a little bit for this community; that does not go unnoticed.  Mayor Becker hoped that the business owners and residents understand that this is somewhat untested ground and we are depending on the people who would be benefitting from the service to “step up to the plate”.  The town wants to do everything we can to be the facilitators; to put the pieces together between the county, public works and these good folks out here who own businesses.   
Commissioner Thomas commented that the first time he realized the real need for Mineral Springs was when he met with the fine men and women at the fire department; they were “pumping and dumping”.  They have such a fine structure and what they give in order to protect this community.  Once they [commissioners] got elected, that is all they heard was “when was sewer getting to Mineral Springs”.  Commissioner Thomas said that he heard the words passion, character, and unique [this evening].  It is obvious here tonight with the people that have shown and the hands that were raised.  Commissioner Thomas saw some people raise both hands for residential and commercial; this is even better, they get to put “times two” next to their name on the list that is being circulated.   Because of people wanting something and needing something and we are now in a position to be able to make this thing a reality, Commissioner Thomas requested that the town get on the board's agenda for February (or whenever the time is right) to get an update as to where we stand with this project.  Commissioner Thomas stated that he thought we had some undone issues that need to get resolved, but he didn’t believe that we need to continue to delay and “kick the can down the road”.  Commissioner Thomas explained that the first of February, the county will know the rates and he encouraged the town to get the proposed rate so they could talk with the business owners so they will know.   
3.
Consideration of a Resolution Supporting the Sewer Line Extension 
· Mayor Becker read the resolution to the commissioners and audience.
· Councilman Countryman made a motion to adopt the resolution [R-2012-01] and Councilwoman Cureton seconded.  The motion passed unanimously as follows:

Ayes: Coffey, Countryman, Critz, Cureton, LaMonica and Neill
Nays: None
· The resolution is as follows:
TOWN OF MINERAL SPRINGS

RESOLUTION IN SUPPORT OF A UNION COUNTY

GRAVITY SEWER TRUNK LINE TO SERVE THE

DOWNTOWN MINERAL SPRINGS AREA

R-2012-01


WHEREAS, the Town of Mineral Springs desires a vibrant and prosperous downtown business district, particularly in the area described as the "Downtown Overlay District" on the Mineral Springs zoning map; and


WHEREAS, the downtown area does not currently have access to sewer service from Union County; and


WHEREAS, soil conditions in the downtown area are poorly suited for onsite wastewater treatment; and


WHEREAS, many existing downtown businesses are currently experiencing either limited or nonexistent wastewater treatment capacity; and


WHEREAS, new development is hampered due to lack of sewer capacity; and


WHEREAS, Mineral Springs officials have been seeking county sewer access for years, and officially requested in writing, on June 16, 2005, that Union County "[a]dd a gravity sewer main, sized appropriately for future growth, along the Highway 75 right-of-way between the intersection of NC75 and Potter Road and the existing Little Twelve Mile Creek interceptor. This line would serve the downtown area and allow for enhanced non-residential development"; and


WHEREAS, the Board of County Commissioners of Union County adopted a new Comprehensive Water and Wastewater Master Plan on December 19, 2011; and


WHEREAS, that master plan calls for construction of a sewer trunk line to serve the downtown Mineral Springs area; and


WHEREAS, Mineral Springs officials believe that construction of such a sewer trunk line would provide both immediate and long-term benefits to the town and to the county,


NOW, THEREFORE, BE IT RESOLVED that the Town of Mineral Springs hereby expresses its enthusiastic support for construction by Union County Public Works of a gravity sewer trunk line to serve the downtown Mineral Springs area.


ADOPTED this 12th day of January, 2012.

S/Frederick Becker, III
Mayor Frederick Becker III

Attest:

S/ Vicky Brooks


Vicky Brooks, CMC, Town Clerk

4. 
Adjournment

· Councilwoman Critz made a motion to adjourn and Councilman Countryman seconded.  The motion passed unanimously as follows:

Ayes:  Coffey, Countryman, Critz, Cureton, LaMonica and Neill 
Nays:  None
· The meeting was adjourned at 7:16 p.m.

Respectfully submitted by:

Vicky A. Brooks, CMC, Town Clerk


Frederick Becker III, Mayor 


	Minutes Book 13
	52
	January 12, 2012 


